

**PENGARUH WAKTU PERENDAMAN LAPISAN TiO_2 DALAM *DYE*
EKTRAK DAUN PACAR KUKU TERHADAP NILAI EFISIENSI DSSC**

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Jurusan Fisika Pada Fakultas Sains dan Teknologi
Universitas Islam Negeri (UIN) Alauddin Makassar**

Oleh:

ISRAYANTI
NIM : 60400115050

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertangan dibawah ini menyatakan bahwa skripsi ini benar dan merupakan hasil dari karya penulis sendiri. Jika kemudian hari terbukti bahwa duplikat, tiruan dan plagiat. Maka skripsi dan gelar yang diperoleh dinyatakan batal oleh hukum.

Samata, 1 Februari 2019

UNIVERSITAS ISLAM NEGERI
UNIVERSITAS ISLAM NEGERI
ISRAYANTI
NIM. 60400115050
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi dengan judul “Pengaruh Waktu Perendaman Lapisan TiO_2 dalam Dye Ekstrak Daun Pacar Kuku Terhadap Nilai Efisiensi DSSC” yang disusun oleh **Israyanti/60400115050**, Mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jumat, 22 Maret 2019, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam Ilmu Sains, Jurusan Fisika (dengan beberapa perbaikan).

Samata, 22 Maret 2019 M

15 Rajab 1440 H

DEWAN PENGUJI

Ketua	: Dr. Wasilah, S. T., M. T	(.....)
Sekretaris	: Ihsan, S.Pd., M.Si	(.....)
Munaqisy I	: Muh. Said L, S.Si., M.Pd	(.....)
Munaqisy II	: Dr. H. Muh. Sadik Sabry, M. Ag	(.....)
Pembimbing I	: Iswadi, S.Pd., M.Si	(.....)
Pembimbing II	: Hernawati, S.Pd., M.Pfis	(.....)

Diketahui Oleh:

Dekan Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Prof. Dr. H. Arifuddin, M. Ag

NIP. 19691205 199303 1 001

KATA PENGANTAR

Segala puji bagi Allah swt, yang telah melimpahkan rahmat, taufik, dan hidayah-Nya serta memberikan kesehatan serta kesempatan kepada penulis sehingga dapat menyelesaikan skripsi dengan judul “**Pengaruh Waktu Perendalaman Lapisan TiO₂ dalam Dye Ekstrak Daun Pacar Kuku Terhadap Nilai Efisiensi DSSC**”. Salawat dan salam tak lupa pula dikirimkan kepada Nabi Muhammad ﷺ Beserta keluarga, sahabat-sahabat serta seluruh umatnya.

Terima kasih kepada kedua orang tua (**Abd. Gaffar** dan **Hj. Arafah**) karena senantiasa mendo'akan, memberi semangat serta cintanya kepada penulis. Skripsi ini telah disusun semaksimal mungkin dan mendapatkan bimbingan, bantuan dan dukungan dari berbagai pihak sehingga skripsi ini dapat diselesaikan. Oleh karena itu, Pada kesempatan ini penulis mengungkapkan terima kasih banyak kepada yang terhormat:

1. Bapak **Prof. Dr. Musafir Pabbabari, M.Si.**, selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag.**, selaku Dekan Fakultas Sains Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Ibu **Sahara, S.Si., M.Sc, Ph.D.**, selaku ketua Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.

4. Bapak **Iswadi, S.Pd., M.Si** selaku pembimbing I dan ibu **Hernawati, S.Pd., M.Pfis** selaku pembimbing II. Terima kasih atas segala arahan dan bimbingannya selama penelitian dan penyusunan skripsi.
5. Bapak **Muh. Said L, S.Si., M.Pd** selaku penguji I dan bapak **Dr. H. Muh. Sadik Sabry, M. Ag.** selaku penguji II yang telah memberikan kritik dan saran yang bermanfaat sehingga skripsi ini dapat diselesaikan.
6. Segenap dosen dan staf Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
7. Bapak dan ibu staf Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
8. Seluruh Laboran Jurusan Fisika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
9. Laboran dari jurusan dan universitas lain yang telah membimbing dan membantu dalam menyelesaikan penelitian, kak **Nuraini, S.Si.**, selaku Laboran di Laboratorium Kimia Organik Fakultas Sains dan Teknologi, Pak **Sugeng** selaku Laboran di Laboratorium Kimia Terpadu FMIPA UNHAS serta kak **Muqarammah, S.Si.**, selaku Laboran di Laboratorium UGM.
10. Rekan seperjuangan dalam penelitian, **Tim DSSC** (Achmad Nasyori, Putri Dayana Mursalim, Erni, Nurhamida, Nur Hidayah dan Ilmi Wahyuni) terima kasih atas kerja sama selama penelitian.
11. Teman-teman jurusan fisika angkatan 2015 “**RES15TOR**” yang selalu mendukung dan senantiasa mendo’akan kelancaran penelitian dan penulisan skripsi ini.

Kepada keluarga dan semua pihak yang tidak bisa disebutkan satu persatu, terima kasih atas do'anya, semoga bernilai ibadah di sisi Allah swt.

Penulis menyadari bahwa skripsi ini masih jauh dari kata sempurna karena adanya kekurangan baik struktur maupun tata bahasa yang digunakan. Oleh karena itu, penulis sangat mengharapkan kritik dan saran dari para pembaca. Semoga skripsi ini dapat bermanfaat dalam perkembangan ilmu pengetahuan, khususnya mengenai *solar cell*.

Samata, 1 Februari 2019

ISRAYANTI
NIM. 60400115050

UNIVERSITAS ISLAM NEGERI
UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

SAMPUL.....	i
PENGESAHAN SKRIPSI.....	Error! Bookmark not defined.
PERNYATAAN KEASLIAN SKRIPSI.....	iii
KATA PENGANTAR.....	iii
DAFTAR ISI.....	vii
DAFTAR GAMBAR.....	ix
DAFTAR TABEL.....	xi
DAFTAR SIMBOL.....	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK.....	xiv
ABSTRACT.....	xv
BAB I PENDAHULUAN.....	1
I.1. Latar Belakang.....	1
I.2. Rumusan Masalah.....	5
I.3. Tujuan Penelitian.....	5
I.4. Ruang Lingkup Penelitian.....	5
I.5. Manfaat Penelitian.....	6
BAB II TINJAUAN TEORITIS.....	7

2. 1. Energi	7
2. 2. <i>Dye Sensitizer Solar Cell</i>	12
2. 3. Pacar Kuku (<i>Lawsonia Inermis L</i>)	17
2. 4. Spektrometer UV-Vis	20
2. 5. SEM (<i>Scanning Electron Microscopy</i>)	23
BAB III METODE PENELITIAN	28
3. 1 . Waktu dan Tempat Penelitian	28
3. 2. Alat dan Bahan.....	28
3.3. Prosedur Penelitian.....	32
3.4. Bagan Alir	39
3.5. Jadwal Penelitian	41
BAB IV HASIL DAN PEMBAHASAN.....	42
4. 1. Proses Ekstraksi Daun Pacar Kuku	42
4. 2. Nilai Efisiensi	45
4. 3. Morfologi Permukaan Lapisan TiO ₂ dengan Uji SEM	50
BAB V PENUTUP.....	53
5. 1. Kesimpulan	53
5. 2. Saran.....	53
DAFTAR PUSTAKA	53

DAFTAR GAMBAR

No. Gambar	Judul Gambar	Halaman
2.1	Struktur DSSC	17
2.2	Karakteristik Kurva J-V padaa Sel Surya	19
2.3	Daun Pacar Kuku	21
2.4	Spektrometer UV-Vis	25
2.5	SEM (Scanning Eelectron Microscopy)	27
2.6	Blok diagram SEM	28
3.1	Serbuk Daun Pacar Kuku	32
3.2	Maserasi Daun Pacar Kuku	33
3.3	Proses <i>Doping</i> TiO ₂	34
3.4	Perendaman Lapisan TiO ₂	35
3.6	Elektroda Pemanding	36
3.7	Struktur Sel DSSC	37
3.8	Rangkaian DSSC	37
4.1	<i>Dye</i> Ekstrak Daun Pacar Kuku	42
4.2	<i>Dye</i> setelah Pengenceran	43
4.3	Hasil Pengujian UV-Vis	43
4.4	Grafik J-V Lama Perendaman 1 Jam	46
4.5	Grafik J-V Lama Perendaman 12 Jam	47
4.6	Grafik J-V Lama Perendaman 24 Jam	48
4.7	Morfologi Permukaan Lapisan TiO ₂	50

DAFTAR TABEL

No. Tabel	Judul Tabel	Halaman
3.1	Hasil Pengujian UV-Vis	34
3.2	Hasil Pengujian Sel DSSC	38
3.3	Tabel Jadwal Penelitian	40
4.1	Hasil Perhitungan	49

DAFTAR SIMBOL

Simbol		Satuan
I	: Arus	mA
V	: Tegangan	V
A	: Luas permukaan	cm^2
J_{sc}	: Kerapatan arus	mA/cm^2
J_{maks}	: Kuat arus maksimum	mA/cm^2
V_{oc}	: Kuat tegangan tertinggi	V
V_{maks}	: Kuat tegangan maksimum	V
P_{max}	: Daya Maksimum	Watt
P_{in}	: Daya yang bersumber dari matahari	mW/cm^2
P_{out}	: Daya yang di hasilkan sell	mW/cm^2
λ	: Panjang gelombang	nm
η	: Efisiensi	%
FF	: <i>Fill Factor</i>	
Abs	: Absorbansi	

DAFTAR LAMPIRAN

Judul	Halaman
Lampiran 1 (Data Penelitian)	58
Lampiran 2 (Hasil Uji UV-Vis)	68
Lampiran 3 (Hasil Uji SEM)	70
Lampiran 4 (Dokumentasi Penelitian)	73
Lampiran 5 (SK dan Persuratan)	77

ABSTRAK

Nama : Israyanti
NIM : 60400115050
Judul Skripsi : **Pengaruh Waktu Perendaman Lapisan TiO₂ dalam Dye Ekstrak Daun Pacar Kuku terhadap Nilai Efisiensi DSSC**

Penelitian ini mengenai *Dye Sensitized Solar Cell* (DSSC) yang bertujuan untuk mengetahui nilai absorbansi pada ekstrak daun pacar kuku (*Lawsonia Inermis L*) sebagai sensitizer pada DSSC dan mengetahui bagaimana pengaruh waktu perendaman lapisan TiO₂ terhadap nilai efisiensi yang dihasilkan. Metode yang digunakan untuk membuat ekstrak adalah maserasi dan untuk mendoping TiO₂ menggunakan metode *doctor blade* dengan luasan 1,5x1,5 cm. Pada penelitian ini dilakukan pengujian UV-Vis untuk mengetahui nilai absorbansi *dye* ekstrak daun pacar kuku, pengujian arus dan tegangan untuk mengetahui nilai arus dan tegangan yang diperoleh dari sel dan uji SEM untuk mengetahui struktur permukaan lapisan TiO₂. Nilai absorbansi pada ekstrak daun pacar kuku berdasarkan hasil uji UV Vis yaitu 0.077 yang terletak pada daerah dengan panjang gelombang 663 nm. Untuk waktu perendaman lapisan TiO₂ diperoleh nilai efisiensi terendah dari sel dengan perendaman lapisan TiO₂ selama 1 jam yaitu 0.0038%, kemudian perendaman lapisan TiO₂ selama 12 jam diperoleh nilai efisiensi 0.0056% dan perendaman lapisan TiO₂ selama 24 jam diperoleh nilai efisiensi 0.0083%.

Kata kunci: DSSC, *dye*, absorpsi, *doctor blade*, efisiensi.

ABSTRACT

Name : Israyanti
NIM : 60400115050
Thesis title : Effect of Soaking Time of TiO₂ Layer on Dye Extract of Henna on DSSC Efficiency Value

This study is about Dye Sensitized Solar Cell (DSSC) which aims to determine the absorbance value of henna leaf extract (*Lawsonia Inermis* L) as a sensitizer in DSSC and find out how the effect of immersion time of TiO₂ layer on the efficiency value produced. The method used to make the extract is maceration and to doping TiO₂ using the doctor blade method with an area of 1.5x1.5 cm. In this study UV-Vis testing was carried out to determine the absorbance value of dye henna leaf extract, current and voltage testing to determine the current and voltage values obtained from cells and SEM tests to determine the surface structure of TiO₂ layers. The absorbance value of the nail extract leaf extract is based on the results of the UV Vis test which is 0.077 which is located in an area with a wavelength of 663 nm. For the TiO₂ coating immersion time obtained the lowest efficiency value of cells with immersion of TiO₂ layer for 1 hour which is 0.0038%, then immersion of TiO₂ layer for 12 hours obtained efficiency value 0.0056% and soaking TiO₂ layer for 24 hours obtained efficiency value 0.0083%

Keywords: DSSC, dye, absorption, doctor blade, efficiency.

BAB I

PENDAHULUAN

I.1. Latar Belakang

Perkembangan dibidang teknologi mengakibatkan kebutuhan manusia terhadap energi semakin meningkat, khususnya energi listrik. Peningkatan terhadap kebutuhan energi ini berbanding terbalik dengan ketersediaan sumber daya yang ada. Dimana energi yang digunakan selama ini berasal dari fosil yang keberadaannya semakin berkurang karena proses pembentukan energi ini memerlukan waktu sekitar seratus tahun lamanya.

Salah satu faktor yang mempengaruhi pertumbuhan jumlah penggunaan energi listrik adalah pertumbuhan penduduk. Jumlah penduduk di Indonesia menurut data dari Biro Pusat Statistik (BPS) diperkirakan berjumlah 231.000.000 jiwa pada tahun 2010 dan akan menjadi 293.000.000 pada tahun 2035. Rata-rata pertumbuhan jumlah penduduk berkisar 0,89%-1,24% yang tentunya akan berdampak pada penggunaan berbagai sumber daya seperti lahan untuk pemukiman, untuk pertanian, industri, dan masih banyak lagi. Hal ini akan meningkatkan konsumsi energi, termasuk energi listrik (Rohi, 2013). Isu pemerataan akses terhadap listrik juga perlu menjadi perhatian. Sampai pada tahun 2014 rasio elektrifikasi (rumah tangga yang teraliri listrik) masih berada di angka 84,35 persen. Masih ada 15,65 persen penduduk Indonesia yang rumahnya belum teraliri listrik (Gultom, 2017). Oleh karena itu diperlukan alternatif lain, salah satunya dengan menggunakan energi matahari. *Solar cell* atau sel surya

sebagai sumber energi, energi matahari ini sangat memungkinkan pemanfaatannya di Indonesia karena berada di garis khatulistiwa sehingga mendapat sinar matahari yang cukup untuk pengembangan *solar cell*. Seorang peneliti bernama Michael Gretzel telah berhasil mengembangkan sel surya yang dapat mengubah energi matahari menjadi listrik yang dikenal sekarang sebagai *Dye Sensitizer Solar Cell* (DSSC)(Kristen, 2013).

Allah swt telah memberikan petunjuk kepada hamba-Nya mengenai pemanfaatan matahari dalam al-Quran, salah satunya dalam QS Ibrahim/14:33

وَسَخَّرَ لَكُمُ الشَّمْسَ وَالْقَمَرَ دَائِبَيْنِ وَسَخَّرَ لَكُمُ اللَّيْلَ وَالنَّهَارَ

Terjemahnya : Dan Dia telah menundukkan (pula) bagimu matahari dan bulan yang terus menerus beredar (dalam orbitnya); dan telah menundukkan bagimu malam dan siang.

Menurut tafsir Quraish Shihab “hanya Dia pula yang menundukkan matahari dan bulan untuk kalian, hingga terus berputar menerangi bumi dan membawa kelangsungan hidup bagi tumbuhan dan hewan dan menundukkan malam, bagi kalian untuk beristirahat dan siang untuk berusaha”

Integrasi antara ayat al-Quran dengan penelitian ini adalah pemanfaatan matahari untuk kelangsungan hidup yang salah satunya yaitu sel surya yang dikembangkan oleh Gretzel, dimana sel surya merupakan salah satu alternatif yang dapat digunakan untuk mengkonversi energi matahari menjadi energi listrik dengan menggunakan efek *photovoltaic*. Efek *photovoltaic* merupakan fenomena munculnya tegangan listrik karena adanya interaksi antara dua elektroda yang

dihubungkan dibawah paparan cahaya matahari (Kiruba Daniel, 2013). Cahaya matahari ini dapat dikonversi menjadi energi listrik menggunakan sel surya dengan cara mengkonversi secara langsung radiasi matahari menjadi energi listrik (Damayanti, 2014). Sel surya berdasarkan bahan pembuatannya dibagi menjadi dua yaitu dengan menggunakan silikon sebagai bahan dan DSSC (*Dye Sensitizer Solar Cell*). Dalam proses pembuatannya, DSSC membutuhkan lebih sedikit biaya dibandingkan dengan menggunakan silikon karena menggunakan bahan yang diperoleh dari alam (Supriyanto, 2014). Dengan ketersediaan bahan dengan jumlah yang melimpah di alam maka akan sangat memungkinkan untuk energi matahari dimanfaatkan sebagai sumber energi alternatif sebagai pengganti energi fosil (Kristen, 2013).

DSSC umumnya memiliki struktur lapisan seperti *sandwich* yang terdiri atas elektroda kerja, lapisan TiO_2 (*Titanium dioxida*) dan elektroda lawan yang telah dilapisi katalis. Substrat yang digunakan sebagai tempat elektroda kerja maupun elektroda lawan umumnya menggunakan kaca jenis ITO (*Indium tin oxida*) maupun kaca FTO (*Flourine-doped oxida*). Pada bagian pasta TiO_2 dilapisi pewarna atau *dye* dan ditambahkan larutan elektrolit diatas lapisan *dye* agar reaksi antara sel surya dengan sinar matahari lebih cepat (Ardianto, 2015). Dalam DSSC, pewarna alami yang digunakan sebagai sensitizer berfungsi untuk menyerap foton dari matahari kemudian mengubahnya menjadi listrik (Supriyanto, 2014). Salah satu pewarna yang dapat digunakan sebagai sensitizer dalam sel surya ini berasal dari daun pacar kuku (*Lawsonia Inermis L*).

Salah satu tanaman yang dikenal memiliki zat warna alami adalah pacar kuku. Tanaman ini tumbuh subur di iklim tropis seperti Indonesia dan tidak terlalu memerlukan perawatan yang khusus dalam pertumbuhannya (W, Soraya, 2013) Warna alami dari daun pacar kuku ialah tampak kuning jingga setelah diekstraksi, berdasarkan skala spektrum cahaya tampak, warna yang diserap adalah warna biru dan biru kehijauan yang memiliki rentang panjang gelombang sekitar 435-490 nm. Pada saat cahaya polikromatis mengenai suatu zat, maka cahaya dengan panjang gelombang tertentu saja yang akan diserap. Jika zat menyerap cahaya tampak (visibel) atau UV maka akan terjadi perpindahan elektron dari keadaan dasar menjadi keadaan tereksitasi (Prestiyana, 2010).

Banyak penelitian mengenai DSSC yang telah dilakukan sebelumnya, seperti yang dilakukan oleh (Fitriya, 2016) yang menggunakan daun tembakau sebagai *sensitizer* dan memvariasikan waktu perendaman lapisan TiO_2 , kemudian pada penelitian yang dilakukan oleh (Yulia, 2016) dengan menggunakan daun pacar kuku sebagai pewarna alami sebagai *sensitizer*, dimana pewarna yang digunakan dari ekstrak daun pacar kuku yang divariasikan konsentrasinya. Yang membedakan penelitian sebelumnya dengan penelitian ini adalah waktu yang digunakan untuk merendam lapisan TiO_2 pada *dye* dari daun pacar kuku divariasikan agar dapat diketahui bagaimana pengaruh dari waktu perendaman lapisan TiO_2 terhadap nilai efisiensi yang dihasilkan.

Berdasarkan uraian di atas, maka diharapkan penelitian dengan judul “Pengaruh Waktu Perendaman Lapisan TiO_2 dalam Dye Ekstrak Daun Pacar

Kuku Terhadap Nilai Efisiensi DSSC” ini diharapkan dapat memperoleh nilai efisiensi yang lebih besar dari penelitian sebelumnya.

I.2. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah:

1. Bagaimana nilai absorbansi pada ekstrak daun pacar kuku sebagai bahan sensitizer pada DSSC?
2. Bagaimana pengaruh waktu perendaman lapisan TiO_2 dalam dye ekstrak pacar kuku terhadap nilai efisiensi yang dihasilkan?

I.3. Tujuan Penelitian

Tujuan dari penelitian ini adalah:

1. Untuk mengetahui nilai absorbansi pada ekstrak daun pacar kuku sebagai bahan sensitizer pada DSSC.
2. Untuk mengetahui pengaruh waktu perendaman lapisan TiO_2 pada dye ekstrak pacar kuku terhadap nilai efisiensi yang dihasilkan.

I.4. Ruang Lingkup Penelitian

Batasan masalah yang diteliti yaitu:

1. Dye yang digunakan dari ekstrak daun pacar kuku (*Lawsonia Inermis L*).
2. Jenis substrat yang digunakan adalah ITO.
3. Pelarut yang digunakan adalah etanol 96%.
4. Karbon yang digunakan diperoleh dari asap pembakaran lilin.
5. Metode yang digunakan adalah metode Doctor Blade.

6. Uji karakterisasi yang dilakukan adalah UV-Vis, FTIR, XRD dan SEM.
7. Variabel yang diukur dalam penelitian ini adalah waktu perendaman lapisan TiO_2 .

I.5. Manfaat Penelitian

1. Memberikan informasi mengenai cara pembuatan *Dye Sensitizer Solar Cell* (DSSC).
2. Memberikan informasi mengenai cara memanfaatkan energi terbarukan, khususnya matahari karena Indonesia berada di garis khatulistiwa.
3. Memahami dan mengetahui manfaat zat pewarna pada daun pacar kuku sebagai pemeka cahaya pada DSSC.
4. Sebagai salah satu upaya untuk mendukung perkembangan dan pemerataan energi listrik di Indonesia.

BAB II

TINJAUAN TEORITIS

2. 1. Energi

Energi adalah kemampuan untuk melakukan pekerjaan. Energi merupakan daya yang dapat digunakan untuk melakukan berbagai proses kegiatan yang meliputi energi mekanik, panas, dan lain-lain (Ramadhan, 2016) Sumber energi ada beberapa macam antara lain minyak, gas bumi, dan batu bara. Energi listrik merupakan salah bentuk energi pokok yang dibutuhkan dan dapat dikonversikan menjadi bentuk energi lain seperti energi mekanik, energi panas, dan lain-lain (Hasnawia, 2012) Salah satunya adalah energi listrik, dimana penggunaannya di era digital ini semakin meningkat seiring dengan perkembangan teknologi yang ada.

Sumber daya energi merupakan kebutuhan pokok dan merupakan komponen mutlak jika ingin membangun sebuah peradaban masyarakat suatu bangsa ataupun dunia saat ini. Ketiadaan sumber daya energi atau ketidak mampuan suatu masyarakat atau negara dalam menyediakan sumber daya energi mengakibatkan lemahnya kemampuan suatu masyarakat atau negara tersebut dalam membangun peradabannya (Trian, 2010). Penggunaan energi alternatif bertujuan untuk mengurangi ketergantungan suatu negara kepada negara yang menjadi pemasok sumber energi utama seperti minyak bumi, selain itu juga untuk menggantikan penggunaan sumber energi utama seperti bahan bakar minyak yang tidak

terbarukan dan mengurangi efek pencemaran lingkungan yang semakin parah saat ini. Sumber-sumber energi terbarukan ada beberapa, diantaranya adalah energi yang berasal dari tenaga nuklir, yang digadang-gadang merupakan energi alternatif yang mempunyai potensi hasil yang paling besar bagi kebutuhan energi manusia. Tetapi selain memiliki segudang kelebihan, tenaga nuklir juga mempunyai bahaya yang menakutkan bagi lingkungan dan makhluk hidup. Kemudian energi biomassa, gas alam dan energi panas bumi. Panas bumi merupakan energi yang melimpah dan terbarukan sehingga tidak perlu khawatir akan kehabisan energi panas bumi. Selain jumlahnya yang melimpah energi ini memiliki harga yang lebih ekonomis dan ramah terhadap lingkungan. Indonesia merupakan salah satu negara di dunia yang kaya akan energi panas bumi, hal ini di karenakan indonesia mempunyai banyak gunung berapi aktif yang menjadi keuntungan tersendiri. Contoh pemanfaatan panas bumi adalah dengan mengubahnya menjadi pembangkit listrik.

Sampai tahun 2009, sebagian besar kebutuhan tenaga listrik di Indonesia masih dipasok dari pembangkit listrik berbahan bakar fosil. Minyak Bumi masih menduduki peringkat tertinggi, yaitu 51,66 %. Gas alam menduduki tingkat kedua, yakni 28,57 %, sisanya dipasok dari energi minyak sebesar 15,34 % dan terbarukan 4,43 % (Purba, 2014). Ketersediaan energi terbarukan belum dimanfaatkan dengan baik karena kebutuhan energi masih sangat bergantung pada energi yang diperoleh dari fosil. Peningkatan konsumsi energi listrik setiap tahunnya diperkirakan terus bertambah. Rencana Umum Penyediaan Tenaga Listrik (RUPTL) PT PLN (Persero) tahun 2010-2019 menyebutkan, kebutuhan

listrik diperkirakan mencapai 55.000 MW. Jadi rata-rata peningkatan kebutuhan listrik pertahun adalah 5.500 MW. Dari total daya tersebut sebanyak 32.000 MW (57%) dibangun sendiri oleh PLN, sedangkan sisanya yakni 23.500 MW akan dipenuhi oleh pengembang listrik swasta (Huwito, 2012).

Energi terbarukan tenaga surya adalah energi yang mengubah energi matahari menjadi menjadi arus listrik yang searah dengan menggunakan silikon yang tipis. Tenaga surya/matahari merupakan sumber energi dalam jumlah besar, bersifat kontinyu, dan sangat atraktif, karena bersifat kolkotif, tidak dapat habis dan dapat dipercaya serta gratis (Elias. Tanpa Tahun). Indonesia sesungguhnya memiliki potensi sumber energi terbarukan dalam jumlah besar. Beberapa diantaranya bisa segera diterapkan di tanah air, seperti: bioethanol sebagai pengganti bensin, biodiesel untuk pengganti solar, tenaga panas bumi, mikrohidro, tenaga surya, tenaga angin, bahkan sampah/limbah pun bisa digunakan untuk membangkitkan listrik (Lubis, 2017). Energi Baru Terbarukan (EBT) akan menjadi pembahasan yang sangat menarik sampai puluhan tahun kedepan. Betapa tidak, hingga saat ini terdapat banyak kendala tentang kemampuan sumber daya alam untuk menyuplai energi yang dibutuhkan. Bahkan saat ini, sumber daya alam tersebut mulai terbatas dan menipis seiring waktu berjalan.

Hal tersebut terjadi diseluruh belahan dunia dan termasuk juga dengan kita di Indonesia yang saat ini masih bergelut dengan keterbatasan energi listrik yang terjadi di beberapa daerah di Indonesia. Bahkan di beberapa wilayah di Indonesia sudah dilakukan pemadaman bergilir apabila strategi brownout (penurunan level tegangan) sudah tidak memadai. (Kaskus, 2018)

Berdasarkan data penyinaran matahari yang dihimpun dari 18 lokasi di Indonesia menunjukkan bahwa radiasi surya di Indonesia dapat diklasifikasikan berturut-turut untuk kawasan barat dan timur Indonesia dengan distribusi penyinaran:

- a. Kawasan barat Indonesia (KBI) = 4.5 kWh/m² hari, variasi bulanan sekitar 10%
- b. Kawasan timur Indonesia (KTI) = 5.1 kWh/m² hari, variasi bulanan sekitar 9%
- c. Rata-rata Indonesia = 4.8 kWh/m². hari, variasi bulanan sekitar 9%.

hal ini mengisyaratkan bahwa radiasi surya tersedia hampir merata sepanjang tahun dan kawasan timur Indonesia memiliki penyinaran yang lebih baik.

Energi surya dapat dimanfaatkan melalui dua macam teknologi yaitu energi surya termal dan surya fotovoltaik. Banyak faktor yang menyebabkan masyarakat masih enggan menerapkan teknologi panel surya sebagai salah satu sumber energi listrik terbarukan ini, diantaranya adalah proses instalasi panel surya yang sulit, dan tingkat efisiensi panel surya yang masih sangat rendah selain itu tingkat efisiensi panel surya saat ini hanya mencapai jangkauan sekitar 5-16% dari total energi cahaya matahari yang dapat dikonversi menjadi energi listrik. Bahkan untuk mendapatkan tingkat efisiensi yang tinggi (sekitar 16%) dibutuhkan panel surya berkualitas tinggi dan biaya investasi yang mahal (Saputra, dkk. 2014) solusi dari permasalahan tersebut salah satunya adalah dengan menggunakan sel surya dengan dye yang bersal dari pewarna alami sehingga biaya yang

dikeluarkan lebih sedikit, mengingat paparan sinar matahari terbilang cukup untuk mengembangkan teknologi ini. Allah swt juga telah menjelaskan mengenai matahari di dalam al-Quran, salah satunya dalam QS Yunus/10: 5

هُوَ الَّذِي جَعَلَ الشَّمْسَ ضِيَاءً وَالْقَمَرَ نُورًا وَقَدَرَهُ مَنَازِلَ لِتَعْلَمُوا عَدَدَ السِّنِينَ وَالْحِسَابَ مَا خَلَقَ اللَّهُ ذَلِكَ إِلَّا بِالْحَقِّ يُفَصِّلُ الْآيَاتِ لِقَوْمٍ يَعْلَمُونَ

Terjemahnya: Dia-lah yang menjadikan matahari bersinar dan bulan bercahaya dan ditetapkan-Nya manzilah-manzilah (tempat-tempat) bagi perjalanan bulan itu, supaya kamu mengetahui bilangan tahun dan perhitungan (waktu). Allah tidak menciptakan yang demikian itu melainkan dengan hak. Dia menjelaskan tanda-tanda (kebesarannya) kepada orang-orang yang mengetahui (Kementerian Agama RI, 2012)

Tafsir Al-Misbah menjelaskan tentang ayat tersebut: Bahwa ayat ini menamai sinar matahari atau dhiya' karena cahayanya yang menghasilkan panas dan kehangatan, sedangkan kata nur memberikan arti cahaya yang tidak terlalu besar dan juga tidak menghasilkan kehangatan. Jadi dapat disimpulkan bahwa sinar matahari bersumber dari dirinya sendiri dan cahaya bulan pantulan. Disisi lain kata dhiya'dapat dipahami dalam arti jamak maupun tunggal. Ini mengisyaratkan bahwa sinar matahari bermacam macam walaupun sumbernya hanya satu. Bila dipahami sebagai tunggal, ia menunjukkan kepada sumber sinar itu, dan pada saat anda melihatnya merah ketika ia akan tenggelam, kelihatan kuning di siang hari, dan warna warna lainnya. Pelangi atau lengkung spektrum yang tampak di langit akibat pembiasan sinar matahari oleh titik titik hujan atau embun menghasilkan tujuh pancaran warna yang berbeda beda. Ayat ini salah satu bukti keesaan Allah swt. dalam rububiyah Nya (pemeliharaanNya) terhadap manusia. Ayat ini menekankan bahwa Allah swt. yang menciptakan matahari dan

bulan seperti yang di jelaskan di atas sehingga, dengan demikian manusia bahkan seluruh makhluk di planet ini memperoleh manfaat yang tidak sedikit guna kelangsungan dan kenyamanan hidup mereka. Pengaturan sistem itu serta tujuan yang diharapkan darinya adalah haq. Dengan demikian, ia bukan kebetulan bukan pula diciptakan tanpa tujuan. Dan dengan demikian pula, manusia harus menjadikan dan menggunakannya untuk tujuan yang haq dan benar pula.

Sementara itu, menurut tafsir Jalalain (Dialah yang menjadikan matahari bersinar) mempunyai sinar (dan bulan bercahaya dan ditetapkan-Nya bagi bulan) dalam perjalanannya (manzilah-manzilah) selama dua puluh delapan malam untuk setiap bulan, setiap malam daripada dua puluh delapan malam itu memperoleh suatu manzilah, kemudian tidak tampak selama dua malam, jika jumlah hari bulan yang bersangkutan ada tiga puluh hari. Atau tidak tampak selama satu malam jika ternyata jumlah hari bulan yang bersangkutan ada dua puluh sembilan hari (supaya kalian mengetahui) melalui hal tersebut (bilangan tahun dan perhitungan waktu, Allah tidak menciptakan yang demikian itu) hal-hal yang telah disebutkan itu (melainkan dengan hak) bukannya main-main, Maha Suci Allah dari perbuatan tersebut (Dia menjelaskan) dapat dibaca yufashshilu dan nufashshilu, artinya Dia menerangkan atau Kami menerangkan (tanda-tanda kepada orang-orang yang mengetahui) yakni orang-orang yang mau berpikir.

Ayat di atas merupakan petunjuk dari Allah swt bagi manusia untuk berpikir sehingga sinar matahari dapat dimanfaatkan, seperti yang dikembangkan oleh Gretzel yaitu sel surya yang membawa kelangsungan hidup yang maksudnya tidak lain adalah sebagai alternatif terciptanya muatan listrik akibat penyerapan sinar

matahari oleh bahan yang digunakan. Matahari adalah suatu bola dari awan gas dengan suhu yang sangat panas. Suhu efektif pada permukaan besarnya 5760 K. sedang pada inti temperaturnya dapat mencapai lebih kurang 8×10^6 k sampai dengan 40×10^6 k (Napitupulu, 2016). Energi yang dipancarkan oleh matahari tidak sepenuhnya diserap oleh permukaan bumi, hanya sekitar 69% yang diteruskan ke permukaan bumi. Sedangkan, selebihnya dipantulkan kembali (Yulianto, 2016). Jumlah energi matahari yang setiap tahunnya diterima oleh permukaan bumi sebesar 3×10^{24} joule, setara dengan 10.000 kali konsumsi energi dunia saat ini. Energi tersebut dapat dimanfaatkan dengan cara mengkonversinya menjadi listrik dengan menggunakan perangkat sel surya (Gratzel, 2001)

Di masa depan, konflik manusia dipengaruhi oleh dua hal, yaitu Pangan dan Energi. Sebenarnya tidak hanya di masa depan, masa lalu pun kita bisa belajar. Salah satunya terjadinya Perang Teluk yang terjadi beberapa tahun silam dan saat ini pun masih kerap berkecamuk yang dipicu perebutan sumber energi minyak. Namun, yang perlu diingat, kita, generasi saat ini sesungguhnya meminjam energi dari anak cucu, bukan mewariskannya. Sehingga, kita saat ini tak boleh mengeksplorasinya secara berlebihan. Itu pula barangkali yang membuat pemerintah mematok energi terbarukan 23 persen dalam bauran energi nasional pada 2025. Dengan demikian, pada 2025 kapasitas terpasang pembangkit energi terbarukan di Indonesia mesti 45.000 Megawatt (MW), padahal saat ini kapasitas terpasang 7.500 MW. Oleh sebab itu, pengembangan energi terbarukan mesti didukung oleh pemerintah daerah. Kebijakan pengembangan di tingkat pusat dan

daerah yang tidak selaras berpotensi menyebabkan program tak berlanjut. Di satu sisi, daerah dihadapkan pada keterbatasan sumber daya dalam pengembangan energi terbarukan. (PT. Energi, 2018)

Matahari memancarkan energi dalam bentuk radiasi elektromagnetik. Radiasi matahari yang sampai ke permukaan bumi disebut insolation (incoming solar radiation) yang mengalami penyerapan (absorpsi), pemantulan, hamburan, dan pemancaran kembali atau reradiasi. Radiasi tersebut hanya sekitar 50% yang dapat diserap oleh bumi. Matahari sebenarnya mempunyai posisi yang tetap dalam sistem tata surya, namun terlihat bergerak melintasi langit ketika diamati dari permukaan bumi. Pergerakan matahari ini terlihat nyata sebagai pengaruh dari rotasi bumi. Sebagai konsekuensi pergerakan ini, sudut dimana sinar matahari jatuh secara langsung ke koordinat pengamat berubah secara kontinu (Alfanz, 2015). Keunggulan dari energi matahari dibandingkan dengan sumber energi alternatif lainnya adalah tidak bersifat polutif, berlimpah, bersifat terbarukan, tidak pernah habis dan dapat dimanfaatkan baik secara langsung maupun tidak langsung dan merupakan energi sepanjang masa (Napitupulu, 2016).

Energi matahari yang sampai ke bumi dalam bentuk paket-paket energi yang disebut foton. Dalam kaitannya dengan sel surya yaitu perangkat pengkonversi radiasi matahari menjadi listrik, terdapat dua parameter penting dalam energi surya: pertama intensitas radiasi, yaitu jumlah daya matahari yang datang kepada permukaan per luas area, dan karakteristik spektrum cahaya matahari. Parameter penting yang berkaitan dengan sel surya sebagai perangkat yang mengkonversi radiasi sinar matahari menjadi listrik antara lain intensitas radiasi, yaitu jumlah

daya matahari yang mengenai permukaan per luasan dan karakteristik spektrum cahaya matahari (Kumara, 2012)

II. 2. *Dye Sensitizer Solar Cell*

Pada tahun 1991 Michael Graetzel menemukan solar sel generasi ke-3 yang saat ini dikenal sebagai *Dye Sensitized Solar Cells* (DSSC) (O'regan dan Graetzel, 1991). Banyak kalangan akademis maupun industri yang tertarik dengan DSSC karena memerlukan biaya produksi listrik yang murah dan ramah lingkungan (Lewis, 2005) teknologi ini mulai dikembangkan Grätzel dan O'Regan pada tahun 1991. Pembuatan jenis sel surya tersensitisasi ini tergolong mudah dan tidak membutuhkan biaya mahal. DSSC merupakan jenis sel surya yang tersusun dari tiga komponen utama yaitu elektroda kerja (*working electrode*), elektroda pembanding (*counter electrode*) dan larutan elektrolit (Dwi, 2015). Pada penelitian yang pernah dilakukan, pewarna dari senyawa *ruthenium complex* dapat mencapai efisiensi 11-12% (Sustia, 2013). Dalam hal ini, pewarna memiliki peranan penting sebagai penyerap cahaya matahari dan mengubahnya menjadi energi listrik.

Performa dari sebuah sel surya dapat mempengaruhi besar atau tidaknya arus listrik yang diperoleh, performa tersebut bisa ditentukan dari beberapa hal, yang utama adalah efisiensi dan fill factor dari solar cell tersebut, dimana kedua parameter ini bisa dipengaruhi oleh banya faktor, dari konstruksi solar cell itu sendiri maupun faktor dari luar (Khoiruz, 2015) DSSC merupakan salah satu kandidat potensial sel surya generasi mendatang, hal ini dikarenakan tidak memerlukan material dengan kemurnian tinggi sehingga biaya proses produksinya

yang relatif rendah. Berbeda dengan sel surya konvensional dimana semua proses melibatkan material silikon itu sendiri, pada DSSC absorpsi cahaya dan separasi muatan listrik terjadi pada proses yang terpisah. Absorpsi cahaya dilakukan oleh molekul *dye*, dan pemisahan muatan oleh inorganik semikonduktor nanokristal yang mempunyai band gap lebar. Penggunaan semikonduktor dengan band gap lebar akan memperbanyak elektron yang mengalir dari pita konduksi ke pita valensi, karena dengan band gap yang lebar tersebut akan membuat ruang reaksi fotoaw1wkatalis dan absorpsi oleh *dye* akan menjadi lebih banyak atau dengan kata lain spektrum absorpsi menjadi lebar (Nadeak, 2012)

Rangkaian dari DSSC menggunakan struktur sandwich, dimana digunakan dua elektroda yaitu elektroda kerja dan elektroda lawan mengapit elektrolit membentuk sistem sel fotoelektrokimia seperti yang ditunjukkan pada gambar 1 (Rusdiana, 2014) DSSC memiliki struktur berlapis seperti sandwich yang umumnya terdiri dari elektroda kerja, lapisan TiO₂ (*Titanium dioxide*), dan elektroda lawan yang telah dilapisi katalis. Setiap lapisan dalam sel surya berbasis pewarna tersensitasi yang dibuat dengan proses berurutan. Subtrat yang digunakan sebagai tempat fotoelektroda kerja maupun elektroda lawan umumnya menggunakan kaca jenis ITO (*Indium tin oxide*) ataupun kaca FTO (*Fluorine-doped oxide*). Pada pasta TiO₂ dilapisi pewarna atau *dye* dan ditambahkan larutan elektrolit di atas lapisan *dye* untuk mempercepat reaksi antara sinar matahari dengan sel surya (Ardianto, 2015)

Gambar 2.1: Struktur DSSC

Sumber (Rusdiana, D. 2014)

Walaupun fabrikasi DSSC dengan menggunakan *ruthenium complex* dan *black dye* telah mencapai efisiensi yang cukup tinggi, namun *dye* jenis ini cukup sulit untuk disintesa serta harga *ruthenium complex* komersil yang sangat mahal, jumlah logam mulia yang terbatas, dan cara sintesis serta pemurnian yang rumit (Fitria, 2016). Alternatif lain telah ditemukan untuk menggantikan *dye* konvensional tersebut yaitu dengan menggunakan *dye* dari buah, tanaman atau bahkan batang yang memiliki kandungan zat pewarna.

Keunggulan dari *dye* alami ini salah satunya adalah harganya yang murah, tidak beracun, serta mudah terurai di alam. Molekul pewarna dengan warna yang memiliki panjang gelombang yang lebih pendek (merah) akan memberikan energi yang besar untuk mengeksitasi elektron, sehingga efisiensi konversi energi lebih baik jika dibandingkan dengan warna yang memiliki panjang gelombang yang panjang (Fitria, 2016)

Prinsip kerja DSSC Pada dasarnya adalah mengkonversi energi cahaya menjadi energi listrik dalam bentuk reaksi dari transfer elektron. Pada saat foton

dari matahari mengenai elektroda kerja pada DSSC, maka *dye* yang melekat pada permukaan TiO_2 akan menyerap foton tersebut yang akan mengakibatkan *dye* tereksitasi karena mendapatkan energi dari penyerapan foton. *Dye* yang tereksitasi akan membawa energi dan menambahkan ke pita konduksi pada TiO_2 , dimana TiO_2 ini berperan sebagai akseptor atau kolektor elektron. Selanjutnya, elektron akan ditransfer menuju elektroda pembanding (elektroda yang mengandung lapisan karbon) melalui rangkaian luar. (Nasori, 2012) Umumnya elektrolit merupakan pasangan dari iodide dan triiodide sebagai mediator elektron sehingga dalam sel dapat terjadi siklus. Triiodide dari elektrolit dengan bantuan dari molekul karbon sebagai katalis akan menangkap elektron dari rangkaian luar. Elektron yang tereksitasi akan masuk kembali ke dalam sel dengan bantuan molekul karbon sehingga dapat bereaksi dengan elektrolit menuju *dye* teroksidasi agar dapat kembali ke keadaan awal. *Dye* teroksidasi dapat kembali ke keadaan awal karena elektrolit menyediakan elektron pengganti untuk molekul *dye* tereksitasi tersebut. (Kristijarti, 2012)

Menurut (Maddu, 2007) daya listrik yang dihasilkan sel surya ketika mendapat cahaya diperoleh dari kemampuan perangkat sel surya tersebut untuk memproduksi tegangan ketika diberi beban dan arus melalui beban pada waktu yang sama. Kemampuan ini direpresentasikan dalam kurva arus-tegangan (I-V) (Gambar 2.2). Ketika sel dalam kondisi *short circuit*, arus maksimum atau arus *short circuit* (I_{SC}) dihasilkan, sedangkan pada kondisi *open circuit* tidak ada arus yang dapat mengalir sehingga tegangannya maksimum, disebut tegangan *open-*

circuit (V_{OC}). Titik pada kurva I-V yang menghasilkan arus dan tegangan maksimum disebut titik daya maksimum (MPP).

Gambar 2.2: Karakteristik kurva I-V pada sel surya
Sumber (Andari, 2017)

Konversi energi matahari menjadi energi listrik menghasilkan arus listrik dan tegangan. Nilai arus listrik dan tegangan dapat diukur dengan menggunakan multimeter digital. Besarnya efisiensi sel surya yang dihasilkan dapat dihitung menurut hubungan:

$$\eta = \frac{P_{max}}{P_{in}} \times 100\% \quad (2.1)$$

P_{max} adalah daya maksimum yang dihasilkan oleh sel surya, dan P_{in} adalah daya sumber cahaya yang digunakan. P_{in} dapat bersumber dari sinar matahari dengan intensitas sekitar 100 W/m^2 . Intensitas matahari dapat diukur

menggunakan alat yang disebut *luxmeter*. Daya maksimum diberikan oleh hubungan:

$$P_{max} = V_{max} \times I_{max} = V_{OC} \times I_{SC} \times FF \quad (2.2)$$

dengan *fill factor* (FF) diberikan hubungan:

$$FF = \frac{V_{max} \times I_{max}}{V_{OC} \times I_{SC}} \quad (2.3)$$

dengan V_{max} adalah tegangan maksimum yang dihasilkan sel surya dan I_{max} merupakan arus maksimum yang dihasilkan. Dari nilai efisiensi inilah yang menjadi ukuran global dalam menentukan kualitas performansi suatu sel surya.

2. 3. Pacar Kuku (*Lawsonia Inermis L*)

Pacar Kuku (Lat: *Lawsonia inermis L*) adalah tanaman yang berasal dari Afrika Timur Laut dan Asia Barat Daya. Termasuk suku Lythaceae (bahasa latin). Ciri-cirinya yaitu batangnya perdu, tegak, cabang-cabangnya sering berujung runcing. Daun berhadapan, berbentuk jorong atau jorong-lanset, panjang 1,5-5,0 cm. Perbungaan berupa malai, tumbuh di ujung cabang dan di ketiak daun, panjang 4 – 20 cm; bunga kuning muda, merah jambu, atau merah; sangat harum. Sementara buahnya berupa buah kotak, berbentuk bulat, atau bulat pipih, dan memiliki garis tengah $\pm 0,5$ cm. Saat ini tanaman pacar kuku pada bagian daunnya dikenal dan dimanfaatkan sebagai bahan pewarna kuku, dan campuran bahan pewarna rambut. Daun pacar kuku dapat menghasilkan warna orange yang sangat pekat saat digunakan sebagai pewarna kuku karena mengandung zat lawson. (Shella, 2015)

Gambar 2. 3: Daun Pacar Kuku

Sumber (<http://www.satuharapan.com/read-detail/read/mahasiswa-ui-buat-insektisida-dari-daun-pacar>)

Selain lawsone, daunnya juga mengandung tannin ($\pm 4,5\%$), digunakan untuk obat penghenti diare; serbuk daun digunakan untuk obat luka. Bunga mengandung minyak atsiri yang berbau seperti trimetil amina, digunakan dalam kosmetika. Biji mengandung minyak (10,5%). Kayu kelabu, keras, digunakan untuk membuat barang-barang kecil dan tusuk gigi (Shadily, 1984)

Selain dimanfaatkan sebagai pewarna kuku dan pakaian, tanaman pacar kuku ini juga dapat dimanfaatkan sebagai zat pewarna alami untuk fabrikasi Dye Sensitizer Solar Cell. Dimana tanaman memiliki bentuk, warna dan unsur yang berbeda-beda sehingga dapat dimanfaatkan sebagaimana petunjuk Allah swt. dalam QS Ar-Ra'ad/13:4

وَفِي الْأَرْضِ قِطْعٌ مُتَجَوِّرَةٌ وَجَنَّتْ مِّنْ أَعْنَبٍ وَزَرْعٍ وَنَخِيلٍ صِنَوَانٍ وَغَيْرُ
صِنَوَانٍ يُسْقَى بِمَاءٍ وَجِدٍ وَنُفْضٍ بَعْضُهَا عَلَى بَعْضٍ فِي الْأَكْلِ إِنَّ فِي ذَلِكَ لَآيَاتٍ
لِّقَوْمٍ يَعْقِلُونَ

Terjemahnya: Dan di bumi ini terdapat bagian-bagian yang berdampingan, dan kebun-kebun anggur, tanaman-tanaman dan pohon kurma yang

bercabang dan yang tidak bercabang, disirami dengan air yang sama. Kami melebihkan sebahagian tanam-tanaman itu atas sebahagian yang lain tentang rasanya. Sesungguhnya pada yang demikian itu terdapat tanda-tanda (kebesaran Allah) bagi kaum yang berfikir.

Menurut tafsir Jalalayn (Dan di bumi terdapat bagian-bagian) berbagai macam daerah (yang berdampingan) yang saling berdekatan; di antaranya ada yang subur dan ada yang tandus; dan di antaranya lagi ada yang kekurangan air dan yang banyak airnya; hal ini merupakan bukti-bukti yang menunjukkan kepada kekuasaan-Nya (dan kebun-kebun) ladang-ladang (anggur, tanam-tanaman) dibaca rafa', yaitu zar'un karena diathafkan kepada lafal jannatun. Kalau dibaca jar, yaitu zar'in diathafkan kepada lafal a'naabin, demikian pula firman-Nya: (dan pohon kurma yang bercabang) lafal shinwaanun adalah bentuk jamak dari kata tunggal shinwun, artinya pohon kurma yang banyak cabangnya (dan yang tidak bercabang) pohon kurma yang tidak banyak cabangnya (disirami) kalau dibaca tusqaa, artinya kebun-kebun dan pohon-pohon yang ada padanya disirami. Dan kalau dibaca yusqa, artinya hal tersebut disirami (dengan air yang sama. Kami melebihkan) dapat dibaca nufadhdhilu dan yufadhdhilu (sebagian tanam-tanaman itu atas sebagian yang lain tentang rasanya) dapat dibaca al-ukuli dan al-ukli, artinya dalam hal rasa; yaitu ada yang manis dan ada yang masam. Hal ini merupakan tanda yang menunjukkan kepada kekuasaan Allah swt. (Sesungguhnya pada yang demikian itu) dalam hal tersebut (terdapat tanda-tanda bagi kaum yang berpikir) yaitu bagi orang-orang yang mau memikirkannya.

Sementara menurut tafsir al-Muyassar Di bumi ini terdapat bagian-bagian yang berdampingan satu sama lain, diantaranya ada tanah yang baik yang bisa

menumbuhkan tanaman yang bermanfaat bagi manusia, dan ada pula tanah gersang bergaram yang tidak bisa menumbuhkan tanaman apa pun. Pada tanah yang baik terdapat kebun-kebun anggur, dan Dia menjadikan padanya tanaman bermacam-macam, pohon-pohon kurma yang berhimpun di satu tempat dan tidak berhimpun di satu tempat. Semua itu dalam perawatan yang sama, dan minum dari air yang sama, tetapi berbeda buah, ukuran, rasa dan selainnya. Ini manis dan ini asam. Sebagiannya lebih baik daripada sebagian yang lain dalam hal rasanya. Sesungguhnya pada yang demikian itu benar-benar terdapat tanda-tanda bagi siapa yang memiliki hati yang memahami perintah dan larangan-Nya.

2. 4. Spektrometer UV-Vis

Cahaya merupakan bentuk energi yang memiliki sifat dapat berupa partikel dan gelombang. Sifat cahaya sebagai partikel dan gelombang dapat dilihat pada peristiwa pemantulan dan pembiasan, sedangkan sebagai gelombang dapat dilihat pada efek fotolistrik. Umumnya energi dari radiasi terdiri dari sejumlah besar gelombang elektromagnetik yang memiliki panjang gelombang yang berbeda-beda. Cahaya tampak merupakan sebagian kecil dari radiasi elektromagnetik dengan panjang gelombang berbeda-beda yang terdiri dari warna merah, jingga, kuning, hijau, biru, dan ungu. (Triyati, 1985)

Spektrofotometri merupakan salah satu metode analisis kimia yang digunakan untuk menentukan komposisi sebuah sample, secara kualitatif maupun kuantitatif berdasar pada interaksi antara materi dengan cahaya yang merupakan salah satu teknik analisis spektroskopik yang menggunakan sumber radiasi elektromagnetik ultraviolet dekat (190-380 nm) dan cahaya tampak (380-780 nm).

(Kusmanto) Metode Spektrofotometri Ultra-violet dan Sinar Tampak telah banyak diaplikasikan untuk penetapan senyawa organik yang umumnya digunakan untuk penentuan senyawa dalam jumlah yang sangat kecil (Triyati, 1985) Spektrofotometri UV-Vis melibatkan energi elektronik yang cukup besar pada molekul yang dianalisis (Afandi). Struktur dari molekul senyawa organik dapat ditentukan melalui interaksi antara senyawa organik dengan sinar ultraviolet dan cahaya tampak (Suharti,2017)

Instrumen spektrometer UV-Vis atau spektrometer ultraviolet sinar tampak ini memanfaatkan cahaya dengan panjang gelombang 180-380 nm untuk daerah UV dan 380-780 nm untuk daerah cahaya tampak. (Warono, 2019) Pengukuran spektrofotometri dengan alat spektrofotometer melibatkan energi elektronik yang cukup besar pada molekul yang dianalisis, sehingga spektrofotometer UV-Vis lebih banyak digunakan untuk analisis kuantitatif dibandingkan kualitatif. Spektrum UV-Vis sangat berguna untuk pengukuran secara kuantitatif. Konsentrasi dari analit di dalam larutan bisa ditentukan dengan mengukur absorban pada panjang gelombang tertentu dengan menggunakan hukum Lambert-Beer (Rohman, 2007). Hukum Lambert-Beer menyatakan hubungan linieritas antara absorban dengan konsentrasi larutan analit dan berbanding terbalik dengan transmittan. Dalam hukum Lambert-Beer tersebut ada beberapa pembatasan, yaitu:

- a. Sinar yang digunakan dianggap monokromatis
- b. Penyerapan terjadi dalam volume yang memiliki penampang yang sama

- c. Senyawa yang menyerap dalam larutan tidak tergantung pada yang lain dalam larutan tersebut
- d. Tidak terjadi fluoresensi atau fosforisensi
- e. Indeks bias tidak tergantung pada konsentrasi larutan

Spektrofotometer tersusun atas sumber spektrum kontinu, monokromator, sel pengabsorpsian untuk sampel atau blanko dan sebuah alat untuk mengukur perbedaan absorpsi antara sampel dengan blanko (Khopkar. 1990) Sumber radiasi dari spektrometer UV-Vis adalah lampu hidrogen dan lampu filamen yang berfungsi sebagai sumber radiasi pada daerah panjang gelombang yang tepat pada saat akan melakukan pengukuran. Radiasi monokromatis diperoleh dari monokromator yang kemudian dilewatkan pada kuvet yang berisi sampel dan blanko bersamaan dengan bantuan putaran cermin. Tempat bahan yang akan diukur serapannya disebut kuvet yang harus terbuat dari bahan yang tidak menyerap radiasi, umumnya terbuat dari kaca tembus sinar dan dapat pula terbuat dari plastik (Warono,2013)

Gambar 2. 4: Spektrometer UV-Vis

Sumber(https://files.wordpress.com/2013/03/uvvisspektrofotometer_thumb.jpg)

Prinsip kerja dari spektrometer UV-Vis adalah dengan memancarkan cahaya tampak melalui monokromator yang kemudian menguraikan sinar yang masuk tersebut menjadi pita-pita gelombang yang diinginkan untuk pengukuran zat tertentu. Dari monokromator cahaya akan diteruskan kemudian diserap oleh larutan yang akan diperiksa di dalam kuvet. Jumlah cahaya yang diserap oleh larutan inilah yang akan menghasilkan signal elektrik pada detektor yang akan dialirkan ke pencatat dan dapat dilihat dalam bentuk angka, dimana besarnya signal elektrik ini sebanding dengan cahaya yang diserap oleh larutan (Etti, 1985)

2. 5. SEM (*Scanning Electron Microscopy*)

Pengujian SEM (*Scanning Electron Microscopy*) adalah suatu alat yang digunakan untuk mengetahui morfologi atau struktur mikro permukaan dari zat padat. Alat ini dilengkapi dengan detektor mengetahui morfologi atau struktur mikro permukaan dari zat padat. Alat ini dilengkapi dengan detektor dispersi energi (EDX) sehingga dapat digunakan untuk mengetahui komposisi elemen-elemen pada sampel yang dianalisis. (Noly, 2012) SEM terdiri dari sebuah senapan elektron yang memproduksi berkas elektron pada tegangan dipercepat sebesar 2 – 30 kV. Berkas elektron tersebut dilewatkan pada beberapa lensa elektromagnetik untuk menghasilkan image berukuran $\sim 10\text{nm}$ pada sampel yang ditampilkan dalam bentuk film fotografi atau ke dalam tabung layar. (Anggraeni, 2008)

Gambar 2. 5: SEM(Scanning Electron Microscopy)

Sumber (<https://www.eas.ualberta.ca/sem/files/P1080549.JPG>)

Komponen utama SEM yang pertama adalah tiga pasang lensa elektromagnetik yang berfungsi untuk memfokuskan berkas elektron menjadi sebuah titik kecil, yang kemudian oleh dua pasang *scan coil* discan dengan frekuensi variabel pada permukaan sampel. Semakin kecil berkas yang difokuskan semakin besar resolusi lateral yang dicaperoleh. Kesalahan fisika pada lensa elektromagnetik yakni berupa astigmatismus dikoreksi oleh perangkat stigmator. SEM tidak memiliki sistem untuk koreksi kesalahan aberasi lainnya.

Yang kedua adalah sumber elektron, umumnya berupa filamen dari material kawat tungsten atau berupa jarum dari perpaduan Lantanum Hexaboride LaB₆ atau Cerium Hexaboride CeB₆, yang dapat menyediakan berkas elektron yang teoretis dengan energi tunggal (monokromatik) dan yang ketiga adalah imaging detector, yang berfungsi mengubah sinyal elektron menjadi gambar/image. Sesuai dengan jenis elektronnya, terdapat dua jenis detektor dalam SEM, yaitu detektor SE dan detektor BSE. (Sujatno, 2015)

Gambar 2. 6: Blok diagram SEM

(Sujatno, 2015)

SEM merupakan alat yang dapat digunakan untuk menganalisis data kuantitatif dan kualitatif yang didasarkan pada analisis spektral radiasi sinar-X, dimana analisis spektral radiasi sinar-X karakteristik yang dipancarkan dari atom sampel pada iradiasi dengan berkas elektron yang difokuskan dari SEM (Martinez, 2010) SEM memiliki dua monitor, dimana sistem kerjanya adalah dengan sistem vakum, sebelum proses analisis berlangsung, penghilangan

molekul udara didalam alat dilakukan dengan menutup gas. Proses menghilangkan molekul udara menjadi sangat penting karena jika ada molekul udara yang lain, elektron yang berjalan menuju sasaran akan terpecah oleh tumbukan sebelum mengenai sasaran, ini disebabkan karena elektron sangat kecil dan ringan. Dalam alat ini terdapat pistol elektron yang memproduksi sinar elektron yang dipercepat dengan anoda, kemudian lensa magnetik memfokuskan elektron menuju ke sampel dan sinar elektron yang fokus memindai keseluruhan sampel dengan diarahkan oleh koil pemindai. Kamera diatur sehingga memperlihatkan permukaan sampel, kemudian diatur kecerahan dan perbesaran serta fokus pada sampel. Pada monitor SEM, diatur *spot size* dan di *collect* pada monitor EDX. Ketika sinar elektron mengenai sampel maka sampel akan mengeluarkan elektron baru yang akan diterima oleh detektor dan akan terbaca ke monitor. Hasil akan diperoleh dalam bentuk gambar permukaan sampel pada SEM dan bentuk grafik atau diagram pada EDX yang menunjukkan persentase unsur-unsur dari sampel yang dianalisa. (Nasution,2015)

BAB III

METODE PENELITIAN

3.1 . Waktu dan Tempat Penelitian

Waktu dilaksanakannya penelitian ini pada bulan Oktober 2018-Maret 2019. Tempat dilaksanakannya penelitian ini di Laboratorium Kimia Organik FST-UINAM untuk ekstraksi bahan, Laboratorium Fisika Modern FST-UINAM untuk melakukan proses preparasi sel DSSC serta pengolahan data, Laboratorium Kimia Riset FST-UINAM untuk melakukan uji FTIR dan Laboratorium Kimia Terpadu FMIPA UNHAS untuk melakukan uji UV-Vis.

3.2. Alat dan Bahan

3.2.1. Alat Penelitian

Alat yang digunakan dalam penelitian ini yaitu:

1. Alat pengujian yang digunakan dalam penelitian ini yaitu:
 - a. Spektrometer UV-Vis Shimadzu UV 2600 series
 - b. FTIR Prestige-21 Shimadzu
 - c. *Ultrasonic cleaner*
 - d. Multimeter digital
 - e. Luxmeter
 - f. Potensiometer 10 K Ω

g. Kabel penghubung

h. *Rotary evaporator*

2. Alat untuk ekstraksi bahan yang digunakan yaitu:

- a. Mangkok kaca
- b. Batang pengaduk
- c. Neraca analitik
- d. Gelas kimia 500 ml
- e. Spatula
- f. Blender
- g. Selotip
- h. Tissue
- i. Aluminium foil
- j. Lilin
- k. Kertas label
- l. Kain penyaring
- m. Pipet tetes
- n. Toples
- o. Tabung reaksi
- p. Rak tabung

3. 2. 2. Bahan Penelitian

Bahan yang digunakan dalam penelitian ini yaitu:

1. Daun pacar kuku
2. Substrat kaca *Indium Tin Oxide* (ITO)
3. *Titanium oxide* (TiO₂)
4. *Iod* (I₂)

5. *Kalium Iodida* (KI)

6. Etanol 96%

7. Aquades

3. 3. Prosedur Penelitian

3. 3. 1. Persiapan alat dan bahan

1. Menyiapkan alat dan bahan yang akan digunakan dalam penelitian seperti daun pacar kuku, larutan etanol 96% 4 liter, aquades 2 liter.
2. Membersihkan alat-alat yang akan digunakan untuk ekstraksi dengan menggunakan etanol seperti gelas kimia, spatula, pipet tetes, tabung reaksi dan corong.

3. 3. 2. Tahap Pembuatan Ekstrak

1. Mencuci daun pacar kuku menggunakan air.
2. Menghancurkan daun pacar kuku menggunakan blender sampai menjadi serbuk.

Gambar 3.1: Serbuk daun pacar kuku

Sumber: Data pribadi

3. Menimbang serbuk daun pacar kuku sampai timbangan menunjukkan hasil timbangan seberat 70 gram.

4. Memasukkan serbuk ke dalam toples untuk dimaserasi dengan cara direndam menggunakan etanol 96% selama 24 jam.

Gambar 3.2: Proses maserasi daun pacar kuku

Sumber: Data pribadi

5. Menyaring hasil rendaman ekstrak daun pacar kuku untuk memperoleh filtratnya dengan menggunakan kain penyaring dan corong ke dalam botol dan diberi label sebagai maserat daun pacar kuku.
6. Kemudian melakukan evaporasi untuk memisahkan ekstrak dengan pelarut.

3. 3. 3. Pengujian UV-Vis

1. Mengambil sebanyak 1 ml dye kemudian dimasukkan ke dalam tabung reaksi dan ditambahkan 9 ml etanol lalu dihomogenkan (pengenceran 10kali).
2. Memasukkan etanol ke dalam kuvet I sebagai pembacaan blangko.
3. Memasukkan dye yang telah diencerkan ke dalam kuvet II sebagai sampel uji.
4. Memasukkan kedua kuvet ke dalam alat uji dan dilakukan pengujian.

Tabel 3. 1: Hasil pengujian UV-Vis

No	Nama Sampel	Panjang Gelombang (nm)	Absorbansi
1			
2			
3			

3. 3. 4. Tahap Pembuatan Pasta

1. Mengambil bubuk TiO₂ kurang lebih 5 gram ke dalam gelas kimia.
2. Mengukur aquades sebanyak 20 mL dan menuangkannya ke dalam gelas kimia yang berisi TiO₂.
3. Mengaduk larutan TiO₂ sampai homogen lalu dipanaskan di atas kompor listrik hingga mendidih.
4. Menyaring larutan ke dalam gelas kimia dengan menggunakan kertas saring sampai terbentuk pasta yang siap digunakan untuk deposisi.

3. 3. 5. Pembuatan Lapisan TiO₂

1. Membersihkan kaca konduktif ITO (Indium Tin Oxide) dengan menggunakan etanol, lalu dilap dengan menggunakan tissue sampai kering.
2. Mengukur resistansi kaca menggunakan multimeter.
3. Membuat pola untuk luasan yang akan digunakan, yaitu berukuran (1,5 x 1,5) cm².
4. Memasang kaca ITO pada pola dengan bagian konduktif kaca menghadap ke atas dan menempelkan selotip sebagai pembatas.
5. Mendeposisikan pasta TiO₂ dengan metode doctor blade.

Gambar 3.3: Proses *doping* TiO₂ dengan metode *doctor blade*

Sumber: Data pribadi

6. Melepas selotip pada sisi kaca dan kemudian disintering dengan menggunakan kompor listrik sampai pada temperatur 450 °C selama 30 menit.

3. 3. 6. Perendaman Lapisan TiO₂

1. Menuang dye ke dalam cawan dan diberi label.
2. Merendam kaca ITO yang telah dilapisi dengan TiO₂ ke dalam dye dan ditutup dengan aluminium voil, kemudian didiamkan selama 1 jam.

Gambar 3.4: Perendaman lapisan TiO₂

Sumber: Data pribadi

3. Mengangkat kaca dengan menggunakan pinset.
4. Membersihkan sisi kaca dengan menggunakan tissue.
5. Mengulangi prosedur 1-4 dengan memvariasikan waktu perendaman yaitu 1 jam, 12 jam dan 24 jam.

Gambar 3.5: Perendaman lapisan TiO₂

Sumber: Data pribadi

3. 3. 7. Pembuatan Elektroda Karbon

1. Membersihkan kaca ITO (Indium Tin Oxide) dengan menggunakan etanol, lalu dilap dengan menggunakan tissue sampai kering.
2. Mengukur resistansi kaca dengan menggunakan multimeter.
3. Menjepit kaca dengan sisi konduktif berada di bagian bawah lalu dibakar diatas api lilin sampai terbentuk lapisan karbon.
4. Membersihkan sisi kaca dengan menggunakan cotton bud di atas pola agar terbentuk luasan karbon (1,5 x 1,5) cm².

Gambar 3.6: Elektroda pembanding

Sumber: Data pribadi

3. 3. 8. Pembuatan Larutan Elektrolit

1. Menimbang KI sebanyak 3 gram, kemudian dimasukkan ke dalam spoid.
2. Memipet larutan Iodine sebanyak 3 mL ke dalam spoid yang berisi KI.
3. Mengocok sampai terbentuk larutan elektrolit yang homogen.

3. 3. 9. Pembuatan Lapisan Sandwich DSSC

1. Menyusun elektroda kerja dengan elektroda karbon secara offside.
2. Menjepit kedua sisinya dengan menggunakan penjepit kertas.
3. Membuka salah satu penjepit kertas pada sisi DSSC.
4. Menetesi elektrolit sebanyak 1 tetes pada sela-sela elektroda kerja dan elektroda karbon dan menjepitnya kembali.
5. Langkah yang sama di atas dilakukan pada bagian sisi sebelahnya.

Gambar 3.7: Struktur Sel DSSC

3. 3. 10. Pengujian Arus dan Tegangan DSSC

1. Merangkai secara seri DSSC terhadap amperemeter dan potensiometer dan paralel terhadap voltmeter, dan memasang Lightmeter dan Termokopel disamping DSSC untuk mengukur intensitas penerangan (E) dan suhu lingkungan (T) seperti gambar berikut:

Gambar 3.8: Rangkaian DSSC
Sumber (Andari, 2017)

- Mengambil data pengukuran dengan cara memutar potensiometer sampai terjadi perubahan arus dan tegangan. Kemudian mencatat hasil pengujian pada tabel pengamatan.

Tabel 3. 3: Hasil pengujian sel DSSC

Sampel	V (mV)	I (μ A)	P (mWatt/cm ²)	Pencahayaan(Lux)

- Menghitung nilai efisiensi dengan menggunakan persamaan (2.1)

3.4. Bagan Alir

Bagan alir dalam penelitian ini adalah:

3.5. Jadwal Penelitian

Penelitian ini dilaksanakan sesuai dengan jadwal berikut:

No	Jenis Kegiatan	Oktober				November				Desember				Januari				Februari				Maret			
		1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	3	4
1	Persiapan alat dan bahan	■	■	■	■																				
2	Ekstraksi bahan		■	■	■																				
3	Uji UV-Vis			■	■																				
4	Uji FTIR			■	■																				
5	Pengukuran resistansi kaca					■	■	■	■	■	■	■	■	■	■	■	■								
6	Pembuatan elektroda karbon					■	■	■	■	■	■	■	■	■	■	■	■								
7	Deposisi dan sintering					■	■	■	■	■	■	■	■	■	■	■	■								
8	Perendaman lapisan TiO ₂ pada dye					■	■	■	■	■	■	■	■	■	■	■	■								
9	Penyusunan sandwich DSSC					■	■	■	■	■	■	■	■	■	■	■	■								
10	Penetesan larutan elektrolit					■	■	■	■	■	■	■	■	■	■	■	■								
11	Pengukuran arus dan tegangan					■	■	■	■	■	■	■	■	■	■	■	■								
12	Uji SEM													■	■	■	■	■	■	■	■	■	■	■	■
13	Uji XRD													■	■	■	■	■	■	■	■	■	■	■	■
14	Analisis data													■	■	■	■	■	■	■	■	■	■	■	■
15	Penyusunan laporan																	■	■	■	■	■	■	■	■

BAB IV

HASIL DAN PEMBAHASAN

4. 1. Proses Ekstraksi Daun Pacar Kuku

Penelitian yang telah dilakukan mengenai solar sel, tepatnya DSSC (*Dye Sensitized Solar Cell*) yang merupakan salah satu jenis dari sel surya. Dimana, dalam proses pembuatannya terdapat tiga komponen penting yaitu elektroda kerja, elektroda pembanding dan elektrolit. Untuk elektroda kerja pada penelitian ini, lapisan TiO_2 akan direndam dalam *dye* ekstrak daun pacar kuku dengan memvariasikan waktu perendamannya yakni 1 jam, 12 jam dan 24 jam, sementara untuk elektroda pembanding karbon yang digunakan berasal dari hasil pembakaran lilin. Pada penelitian ini untuk mengetahui bagaimana nilai absorbansi dari ekstrak daun pacar kuku sebagai bahan sensitized pada DSSC telah dilakukan uji UV Vis pada *dye* dan untuk mengetahui bagaimana pengaruh waktu perendaman lapisan TiO_2 terhadap efisiensi yang dihasilkan dapat diketahui dari persamaan (2.1) serta dapat mengamati morfologi permukaan elektroda kerja.

Daun pacar kuku yang diekstrak dan digunakan sebagai *sensitizer* dalam penelitian ini diambil dari Kabupaten Maros, tepatnya di daerah Camba. Kemudian, daun pacar kuku yang telah dipetik dihancurkan menggunakan blender sampai benar-benar halus kemudian direndam ke dalam larutan etanol 96% selama 24 jam dalam wadah kedap udara dan terhindar dari sinar matahari langsung agar pelarut tidak menguap. Setelah 24 jam, ekstrak kemudian disaring

menggunakan kertas saring dan dibuang sarinya untuk mendapatkan maserat dari ekstrak daun pacar kuku. Selanjutnya, memisahkan antara maserat dengan pelarutnya dalam evaporator setelah itu dimasukkan ke dalam lemari asam untuk memperoleh ekstrak yang lebih pekat.

3. 2. Nilai Absorbansi

Gambar 4.1: *Dye* ekstrak daun pacar kuku

Dye yang berfungsi sebagai *sensitizer* ini dapat menyerap dan meneruskan spektrum cahaya tampak. Untuk mengetahui daya serap dari *dye* ekstrak daun pacar kuku dilakukan pengujian dengan menggunakan spektrometer UV-Vis Shimadzu UV 2600 series. Sebelum dimasukkan ke dalam kuvet, sampel harus diencerkan karena larutan dengan konsentrasi tinggi akan menyebabkan nilai absorbansi yang diperoleh menyimpang. *Dye* ekstrak daun pacar kuku yang telah diencerkan berwarna kuning agak jingga seperti yang ditunjukkan pada gambar berikut:

Gambar 4.2: *Dye* ekstrak daun pacar kuku setelah pengenceran

Hasil pengujian spektrometer UV-Vis akan dibaca oleh detektor dan akan ditampilkan dalam bentuk grafik hubungan antara panjang gelombang (nm) terhadap absorbansi seperti yang ditunjukkan gambar berikut:

Gambar 4.3: Hasil pengujian spektrometer UV-Vis larutan *dye* ekstrak daun pacar kuku

Spektrum absorbansi ekstrak daun pacar kuku pada penelitian ini diukur pada rentang panjang gelombang 300-800 nm. Grafik pada gambar 4. 3 menunjukkan bahwa tingkat absorbansi tertinggi yaitu 0.077 yang terletak pada daerah dengan panjang gelombang 663 nm sedangkan pada penelitian sebelumnya yang juga menggunakan *dye* ekstrak daun pacar kuku sebagai sensitizer (Yulia, 2016) nilai absorbansi tertinggi yaitu 0.160 yang terletak pada daerah dengan panjang gelombang 664 nm. Ini menunjukkan bahwa ekstrak daun pacar kuku bekerja pada cahaya tampak dengan warna yang diserap yaitu warna merah (610-800 nm). Dengan spektrum yang lebar, jenis *dye* ini bisa menyerap sebagian besar cahaya tampak dari matahari sehingga baik digunakan untuk DSSC (*Dye Sensitized Solar Cell*).

4. 2. Nilai Efisiensi

Dalam penelitian ini, substrat yang digunakan sebagai elektroda kerja dilapisi dengan pasta TiO_2 yang digerus menggunakan metode *doctor blade* dengan luasan 1,5x1,5 yang kemudian disintering dengan suhu 300^0 C selama 30 menit. Setelah proses sintering berakhir, substrat dengan lapisan TiO_2 tadi didiamkan selama kurang lebih 30 menit yang kemudian direndam dalam *dye* ekstrak daun pacar kuku. Pada penelitian ini, waktu perendaman lapisan TiO_2 divariasikan yaitu waktu perendaman selama 1 jam, 12 jam dan 24 jam. Setelah lapisan TiO_2 direndam dengan masing-masing waktu yang telah ditentukan, substrat dibersihkan terlebih dahulu dengan menggunakan *cotton bud*.

Kemudian, untuk membuat elektroda pembanding, substrat dilapisi dengan karbon yang diperoleh dari asap pembakaran lilin. Lapisan karbon yang

menempel pada substrat sebisa mungkin memiliki ketebalan yang sama dan memiliki luasan yang sama dengan lapisan TiO_2 pada elektroda kerja. Setelah itu, membuat lapisan seperti yang terlihat pada gambar 3. 1 kemudian meneteskan elektrolit diantara elektroda kerja dan elektroda pembanding untuk mempercepat reaksi.

Setelah sel siap, tahap selanjutnya adalah mengukur arus dan tegangan yang diperoleh dari sel dengan menggunakan rangkaian DSSC. Rangkaian DSSC untuk mengukur arus dan tegangan yaitu dirangkai secara seri terhadap amperemeter dan potensiometer dan dirangkai secara paralel terhadap voltmeter seperti yang ditunjukkan pada gambar 3. 2. Pada saat DSSC terkena paparan sinar matahari dan menghasilkan arus listrik, berarti terjadi eksitasi elektron pada *dye* karena adanya foton dari sinar matahari. Saat kondisi *short circuit*, sel akan menghasilkan arus *short circuit* (I_{sc}) dan pada kondisi *open circuit* tidak ada arus yang mengalir sehingga tegangannya akan menjadi maksimum yang disebut dengan tegangan *open circuit* (V_{oc}). (Cari, 2013)

Kerapatan arus diperoleh dari perhitungan arus yang dihasilkan perluas sel menunjukkan kemampuan dari *dye* dalam menyerap foton. Untuk mengetahui efisiensi dari sel dengan perendaman lapisan TiO_2 selama 1 jam, 12 jam dan 24 jam digunakan persamaan (2. 1). Untuk mengetahui nilai daya maksimum menggunakan persamaan (2. 2) dan nilai P_{in} bersumber dari matahari yang diukur intensitanya menggunakan *luxmeter* dan untuk nilai *fill factor* (FF) diperoleh dari luasan paling luas pada kurva J-V yang nilainya diperoleh dengan menggunakan persamaan (2. 3). Berikut adalah grafik yang diperoleh dari penelitian ini:

Gambar 4. 4: Grafik J-V perendaman lapisan TiO₂ selama 1 jam

Gambar 4. 4 menunjukkan hubungan antara tegangan dan kerapatan arus pada sel dengan lapisan TiO₂ direndam selama 1 jam dengan luasan sel 2.25 cm² sehingga diperoleh hasil pengukuran yaitu V_{oc} 0.104 V, V_{maks} 0.087 V, kerapatan arus *short circuit* (J_{sc}) 0.008 mA/cm². Daya maksimum diperoleh dari perkalian antara J dan V pada masing-masing titik yang terdapat pada grafik diatas sehingga di peroleh nilai daya maksimum yaitu 0.0012 mW/cm². Sehingga diperoleh nilai 0.6506 untuk *fill factor*. Selanjutnya nilai-nilai yang diperoleh ini digunakan untuk menghitung nilai efisiensi sehingga diperoleh nilai 0.003810202% untuk efisiensi dari sel dengan lama perendaman lapisan TiO₂ selama 1 jam.

Gambar 4. 5: Grafik J-V perendaman lapisan TiO₂ selama 12 jam

Gambar 4. 5 menunjukkan bahwa kerapatan arus dan tegangan yang diperoleh lebih besar dibandingkan dengan nilai kerapatan arus dan tegangan yang diperoleh berdasarkan grafik 4. 1. Hal ini terlihat dari nilai yang diperoleh, dimana nilai untuk V_{oc} 0.238 V, V_{maks} 0.106 V, kerapatan arus *short circuit* (J_{sc}) 0.0073 mA/cm², daya maksimum yaitu 0.0018 mW/cm². Sehingga diperoleh nilai untuk *fill factor* yaitu 0.1941. berdasarkan nilai yang diperoleh tadi didapatkanlah nilai efisiensi untuk sel dengan lama perendaman lapisan TiO₂ selama 12 jam yaitu = 0.005637096 %.

Gambar 4. 6: Grafik J-V perendaman lapisan TiO₂ selama 24 jam

Gambar 4. 6 menunjukkan bahwa V_{oc} 0.238 V, V_{maks} 0.127 V, kerapatan arus *short circuit* (J_{sc}) 0.0178 mA/cm², daya maksimum yaitu 0.0027 mW/cm². Selanjutnya untuk *fill factor* diperoleh nilai 0.2801. Sehingga diperoleh nilai efisiensi 0.0083% dari sel dengan lama perendaman lapisan TiO₂ selama 24 jam.

Berikut hasil pengujian arus dan tegangan DSSC dengan waktu perendaman lapisan TiO₂ yang berbeda-beda yakni 1 jam, 12 jam dan 24 jam perbedaan nilai efisiensinya dapat dilihat pada tabel berikut:

Tabel 4. 1 Hasil perhitungan efisiensi DSSC

Lama perendaman lapisan TiO ₂ (Jam)	Voc (V)	Jsc (mA/cm ₂)	FF	η (%)
1	0.104	0.046222	0.650641	0.00381
12	0.238	0.105778	0.194139	0.005637
24	0.238	0.105778	0.280147	0.008343

Berdasarkan tabel diatas dapat diketahui bahwa nilai efisiensi maksimal diperoleh dari lapisan TiO₂ dengan lama perendaman 24 jam yaitu 0.008343%. Sedangkan nilai efisiensi yang diperoleh pada penelitian sebelumnya yang juga menggunakan dye ekstrak daun pacar kuku sebagai sensitizer (Yulia, 2016) diperoleh efisiensi sebesar 0.0033264% dan (Fuadhi, 2009) diperoleh nilai efisiensi 0.00224%. Nilai efisiensi yang diperoleh pada penelitian ini lebih tinggi dibandingkan dengan penelitian yang dilakukan oleh (Yulia, 2016) dan (Fuadhi, 2009). Hal ini dapat disebabkan oleh perbedaan suhu dan lama waktu sintering yang digunakan.

4. 3. Morfologi Permukaan Lapisan TiO₂ dengan Uji SEM

Tahap akhir dari penelitian ini adalah melakukan uji SEM (*Scanning Electron Microscopy*) untuk mengetahui morfologi dari masing-masing lapisan TiO₂ yang telah direndam dalam *dye* ekstrak daun pacar kuku dengan variasi waktu perendaman 1 jam, 12 jam dan 24 jam.

Pengujian SEM dilakukan dengan menggunakan SEM vega3 tescan. Berikut merupakan gambar hasil pengujian SEM dari lapisan TiO_2 yang telah direndam dalam *dye* selama 1 jam, 12 jam dan 24 jam:

Gambar 4. 7: Morfologi permukaan lapisan TiO_2 dengan:
 (a) waktu perendaman selama 1 jam perbesaran 1.000x; (b) waktu perendaman selama 1 jam perbesaran 5.000x; (c) waktu perendaman selama 12 jam perbesaran 1.000x; (d) waktu perendaman selama 12 jam perbesaran 5.000x; (e) waktu perendaman selama 24 jam perbesaran 1.000x; (f) waktu perendaman selama 24 jam perbesaran 5.000x

Hasil morfologi dengan warna terang menunjukkan TiO_2 sedangkan warna putih menunjukkan *dye* pada permukaan partikel-partikel TiO_2 . Hasil permukaan lapisan TiO_2 dengan waktu perendaman selama 1 jam pada gambar 4.7(a) terlihat

struktur yang kurang merata sehingga menghasilkan sedikit rongga/pori, kemudian pada hasil permukaan lapisan TiO_2 dengan waktu perendaman selama 12 jam pada strukturnya terdapat rongga sedikit lebih banyak dibandingkan dengan perendaman selama 1 jam seperti yang terlihat pada gambar 4.7(c) dan hasil permukaan lapisan TiO_2 dengan waktu perendaman selama 24 jam struktur yang dihasilkan agak merata sehingga rongga yang dihasilkan cukup banyak seperti yang tampak pada gambar 4.7(e).

Untuk menghasilkan arus dan tegangan yang efisien pada DSSC dibutuhkan kaca konduktif dengan nilai resistansi rendah. Selain itu, dibutuhkan pula struktur lapisan TiO_2 yang merata agar menghasilkan banyak pori yang dapat menyerap banyak *dye* sehingga banyak pula elektron yang dapat tereksitasi ketika permukaan sel terpapar cahaya matahari.

BAB V

PENUTUP

5. 1. Kesimpulan

Berdasarkan penelitian yang telah dilakukan dapat disimpulkan bahwa:

1. Nilai absorbansi pada ekstrak daun pacar kuku sebagai bahan sensitizer pada DSSC diperoleh nilai yaitu 0.077 yang terletak pada daerah dengan panjang gelombang 663 nm.
2. Waktu perendaman lapisan TiO₂ berpengaruh terhadap nilai efisiensi, dimana nilai efisiensi terendah diperoleh dari sel dengan perendaman lapisan TiO₂ selama 1 jam yaitu 0.0038%, kemudian perendaman lapisan TiO₂ selama 12 jam diperoleh nilai efisiensi 0.0056% dan perendaman lapisan TiO₂ selama 24 jam diperoleh nilai efisiensi 0.0083%.

5. 2. Saran

Sebaiknya pada penelitian selanjutnya:

1. Pelapisan TiO₂ pada substrat menggunakan metode *spin coating*.
2. Menggunakan elektrolit dalam bentuk gel karena waktu yang dibutuhkan untuk terdegradasi lebih lama dibandingkan dengan elektrolit cair.
3. Membandingkan antara nilai efisiensi yang dihasilkan jika menggunakan karbon dari pembakaran lilin dengan karbon dari pensil.
4. Membandingkan antara nilai efisiensi yang dihasilkan jika luasan area TiO₂ divariasikan.

DAFTAR PUSTAKA

- Alfanz, Rocky et al. 2015. "Rancang Bangun Penyedia Energi Listrik Tenaga Hibrida (PLTS- PLTB-PLN) Untuk Membantu Pasokan Listrik Rumah Tinggal." *Setrum* 4(2): 34–42.
- Anggraeni, Nuha Desi. 2008. "Analisa SEM (Scanning Electron Microscopy) Dalam Pemantauan Proses Oksidasi Magnetite Menjadi Hematite." *Seminar Nasional - VII Rekayasa dan Aplikasi Teknik Mesin di Industri* (October 2014): 50–56.
- Ardianto, Rino et al. 2015. 3 *Jurnal Keteknikan Pertanian Tropis dan Biosistem Uji Kinerja Dye Sensitized Solar Cell (DSSC) Menggunakan Lapisan Capacitive Touchscreen Sebagai Substrat Dan Ekstrak Klorofil Nannochloropsis Sp. Sebagai Dye Sensitizer Dengan Variasi Ketebalan Pasta TiO₂.*
- Dwi Fahyuan, Helga, Faizar Farid, and dan Sarina Pakpahan. 2015. 1 *JoP DISAIN PROTOTYPE SEL SURYA DSSC (DYE SENSITIZED SOLAR CELL) LAPISAN GRAFIT/TiO₂ BERBASIS DYE ALAMI Abstract [Title: Solar Cell Prototype Design Of Dssc (Dye Sensitized Solar Cell) Graphite Coating / Tio₂ Based On Natural Dye] A Research on Solar Cells Prototype Design DSSC Layer Graphite / TiO₂-Based Natural.*
- Elias, B.K. "Analisa Potensi Energi Terbarukan Di Kabupaten Kaimana Propinsi Papua Barat."
- Energi, Ketika et al. 2019. "Ketika Energi Itu Datang Dari Matahari , Lalu Mengapa Kita (Terus) Menggali Bumi ?" : 1–8.
- Energi, Pengembangan et al. 2019. "Pengembangan Energi Terbarukan Di Daerah." : 6–7.
- "Fabrikasi Dye Sensitized Solar Cell (DSSC) Berdasarkan Fraksi Volume TiO₂ Anatase-Rutile Dengan Garcinia Mangostana Dan Rhoeco Spathacea Sebagai Dye Fotosensitizer."
- Fitria, Anisa et al. 2016. 3 *Jom FTEKNIK Pembuatan Prototip Dye Sensitized Solar Cell (DSSC) Menggunakan Dye Ekstrak Buah Senduduk (Melastoma Malabathricum L) Dengan Variasi Fraksi Pelarut Dan Lama Perendaman Coating TiO₂.*
- Gultom, Togar Timoteus, and Masyarakat Indonesia. 2017. "Pemenuhan Sumber Tenaga Listrik Di Indonesia." 3(1).
- Huwito, Febriansyah Arif dkk. 2012. "Optimalisasi Energi Terbarukan Pada Pembangkit Tenaga Listrik Dalam Menghadapi Desa Mandiri Energi Di Margajaya." *Jurnal Semesta Teknik* 15(1): 22–34. <http://journal.umy.ac.id/index.php/st/article/view/440>.

- Jawab, Penanggung et al. 2016. "Penerbit LP3M UMY Penerbit LP3M UMY." *Teknik*, 37 (2), 2016, 59-63 11(2): 61–78.
- Kristen, Universitas, and Satya Wacana. 2013. "Pembuatan Prototipe." 4(1): 345–50.
- Kumara, Maya Sukma Widya, and Gontjang Prajitno. 2012. "Studi Awal Fabrikasi Dye Sensitized Solar Cell (DSSC) Dengan Menggunakan Ekstraksi Daun Bayam (*Amaranthus Hybridus L.*) Sebagai Dye Sensitizer Dengan Variasi Jarak Sumber Cahaya Pada DSSC." *Jurnal Fisika*.
- Lubis, Abubakar. 2007. "Energi Terbarukan Dalam Pembangunan Berkelanjutan." *Jurnal Teknik Lingkungan* 8(2): 155–62.
- Napitupulu, Richard A.M., Sutan Simanjuntak, and Riko Pandiangan. 2016. "Karakteristik Sel Surya 20 WP Dengan Dan Tanpa Tracking System." *Jurnal Teknik II*(1): 1–19.
- Nasution, Rosnani. 2015. "Applying Sem-Edx Techniques To Identifying the Types of Mineral of Jades (Giok) Takengon , Aceh." 15(2): ISSN 1411-8513.
- "No Title." : 1–18.
- Noly, Ariza, and A Metodologi Penelitian. 2012. "Sintesis Dan Karakterisasi Sifat Magnetik Serbuk Barium M-Heksaferrit Dengan Doping Ion Zn Pada Variasi Temperatur Rendah." 1(1): 52–54.
- Purba, Noir Primadona. 2014. "Variabilitas Angin Dan Gelombang Laut Sebagai Energi Terbarukan Di Pantai Selatan Jawa Barat." *Jurnal Akuatika* 5(1): 8–15.
- Rohi, Daniel, and Jandy E.Luik. "Kesadaran Masyarakat Surabaya Untuk Memiliki Gaya Hidup Ramah Lingkungan ' Green Living ' Melalui Menghemat Penggunaan Energi Listrik." : 1–17.
- Saputra, Muhammad Adhijaya, Muhammad Fadli Azis, and Evandro Aditia. "Inovasi Peningkatan Efisiensi Panel Surya Berbasis."
- "Studi Eksperimental Pengaruh Intensitas Cahaya Terhadap Performa DSSC (Dye Sensitized Solar Cell) Dengan Ekstrak Buah Dan Sayur Sebagai Dye Sensitizer."
- Subodro UNU Surakarta, Rohmat. 1 29 *PREPARASI ELEKTROLIT SEBAGAI PENSTRANSFER ELEKTRON PADA DYE-SENSITIZED SOLAR CELLS (DSSC)*.
- Suharti, Tati. 2017. "Dasar Dasar Spektrofotometri Uv-Vis Dan Spektrofotometri Massa Untuk Penentuan Struktur Senyawa Organik." *Buku Kimia Organik*: vi + 99.
- Sujatno, Agus, Rohmad Salam, and Arbi Dimiyati Pusat Sains dan Teknologi

Bahan Maju. 2015. "Studi Scanning Electron Microscopy (Sem) Untuk Karakterisasi Proses Oksidasi Paduan Zirkonium." *Jurnal Forum Nuklir (JFN)* 9(2): 44–50.

Teknik, Fakultas, Universitas Negeri Surabaya, Fakultas Teknik, and Universitas Negeri Surabaya. 2015. "PENGARUH KONSENTRASI MORDAN KAPUR DENGAN ZAT WARNA DAUN PACAR KUKU (LAWSONIA INERMIS) KERING TERHADAP PEWARNAAN KAIN KNIT COTTON Shella Setiana Juhrah Singke Abstrak." 04.

Trian, Oleh et al. 2010. "Identifikasi Sumber Energi Terbarukan (SET)."

Triyati, Oleh Ety. 1985. "Spektrofotometer Ultra-Violet Dan Sinar Tampak Serta Aplikasinya Dalam Oseanologi." 1(1): 39–47.

"Variasi Temperatur Dan Waktu Tahan Kalsinasi Terhadap Unjuk Kerja Semikonduktor TiO₂ Sebagai Dye Sensitized Solar Cell (DSSC) Dengan Dye Dari Ekstrak Buah Naga Merah."

W, Soraya Ratna. 2013. "Pembuatan Sediaan Pewarna Rambut Dalam Bentuk Gel Dari Infus Pacar Kuku." : 1–12.

Warono, Dwi, and Syamsudin. 2013. "Unjuk Kerja Spektrofotometer Untuk Analisa Zat Aktif Ketoprofen." *Universitas Muhammadiyah Jakarta* 995: 57–65. <https://media.neliti.com/media/publications/108482-ID-unjuk-kerja-spektrofotometer-untuk-anali.pdf>.

BIOGRAFI

Nama lengkap saya Israyanti, biasa di panggil Isra atau Ira. Ayah saya bernama Abd. Gaffar dan Ibu saya bernama Hj. Arafah. Saya lahir di Pinrang, Lembang, tepatnya di desa Sabbang Paru pada tanggal 04 Desember 1997. Saya tinggal di sebuah daerah yang bernama Kanipang di desa Sabbang Paru, Kecamatan Lembang. Saya adalah anak pertama dari tiga bersaudara. Saya memiliki dua orang adik, satu perempuan dan satu laki-laki. Adik laki-laki saya bernama Imran dan adik perempuan saya bernama Fitrah Handayani. Saya pernah bersekolah di SDN (Sekolah Dasar Negeri) 185 Kanipang, Kecamatan Lembang, Kabupaten Pinrang. SMPN 2 Lembang dan SMAN 1 Lembang yang telah berganti nama menjadi SMAN 8 Pinrang, dan melanjutkan pendidikan di Jurusan Fisika, Fakultas Sains dan Teknologi, UIN Alauddin Makassar dan pernah menjabat sebagai koordinator dana dan usaha di Lembaga Dakwah Fakultas(LDF).

LAMPIRAN 1
(DATA PENELITIAN)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

A. Data penelitian sel dengan lama perendaman lapisan TiO₂ selama 1 jam

1. Tabel Hasil Pengujian Arus dan Tegangan

Tabel L.1: Hasil pengujian I-V dengan lama perendaman lapisan TiO₂ selama 1 jam

V (V)	V (mV)	I (μA)	I (mA)	Jsc (mA/cm ²)	A	Pmaks
0.104	104	0	0	0	2.25	0
0.104	104	1	0.001	0.000444444		4.62222E-05
0.1	100	1	0.001	0.000444444		4.44444E-05
0.96	96	1	0.001	0.000444444		4.26667E-05
0.095	95	2	0.002	0.000888889		8.44444E-05
0.093	93	2	0.002	0.000888889		8.26667E-05
0.092	92	3	0.003	0.001333333		0.000122667
0.091	91	3	0.003	0.001333333		0.000121333
0.091	91	4	0.004	0.001777778		0.000161778
0.089	89	4	0.004	0.001777778		0.000158222
0.088	88	4	0.004	0.001777778		0.000156444
0.088	88	5	0.005	0.002222222		0.000195556
0.086	86	5	0.005	0.002222222		0.000191111
0.086	86	9	0.009	0.004		0.000344
0.088	88	10	0.01	0.004444444		0.000391111
0.087	87	14	0.014	0.006222222		0.000541333
0.07	70	15	0.015	0.006666667		0.000466667
0.066	66	15	0.015	0.006666667		0.00044
0.026	26	18	0.018	0.008		0.000208
0	0	18	0.018	0.008		0

2. Grafik Hasil Pengujian Arus dan Tegangan

Gambar L.1: Grafik J-V perendaman lapisan TiO₂ selama 1 jam

3. Perhitungan Nilai Efisiensi

Nilai pada tabel L.2 diperoleh dengan menggunakan persamaan berikut:

$$1. \quad J_{max} = \frac{I_{max}}{A}$$

$$2. \quad J_{sc} = \frac{I_{sc}}{A}$$

$$3. \quad FF = \frac{V_{max} \times J_{max}}{V_{oc} \times J_{sc}}$$

$$4. \quad P_{out} = FF \times V_{oc} \times J_{sc}$$

$$5. \quad \eta = \frac{P_{out}}{P_{in}} \times 100\%$$

Dimana, diketahui: $A = 2.25 \text{ cm}^2$

$$P_{in} = 14.20747 \text{ mW/cm}^2$$

$$V_{oc} = 0.104 \text{ V}$$

$$V_{max} = 0.087 \text{ V}$$

$$I_{max} = 0.087 \text{ mA}$$

$$I_{sc} = 0.018 \text{ mA}$$

Tabel L.2: Data perhitungan dengan lama perendaman lapisan TiO_2 selama 1 jam

Jmax	Jsc	FF	Pout	Pin	Ef
0.006222	0.008	0.650641	0.000541	14.20747	0.00381

B. Data penelitian sel dengan lama perendaman lapisan TiO_2 selama 12 jam

1. Tabel Hasil Pengujian Arus dan Tegangan

Tabel L.3: Hasil pengujian I-V dengan lama perendaman lapisan TiO_2 selama 12 jam

V (V)	V (mV)	I (μA)	I (mA)	Jsc (mA/cm ²)	A	Pmaks
0.238	238	0	0	0	2.25	0
0.238	238	2	0.002	0.000888889		0.000211556
0.179	179	2	0.002	0.000888889		0.000159111
0.181	181	3	0.003	0.001333333		0.000241333
0.173	173	3	0.003	0.001333333		0.000230667
0.166	166	4	0.004	0.001777778		0.000295111
0.166	166	5	0.005	0.002222222		0.000368889
0.154	154	6	0.006	0.002666667		0.000410667
0.148	148	7	0.007	0.003111111		0.000460444
0.14	140	6	0.006	0.002666667		0.000373333

0.136	136	6	0.006	0.002666667	0.000362667
0.13	130	8	0.008	0.003555556	0.000462222
0.13	130	10	0.01	0.004444444	0.000577778
0.116	116	10	0.01	0.004444444	0.000515556
0.111	111	10	0.01	0.004444444	0.000493333
0.111	111	11	0.011	0.004888889	0.000542667
0.106	106	11	0.011	0.004888889	0.000518222
0.106	106	17	0.017	0.007555556	0.000800889
0.094	94	17	0.017	0.007555556	0.000710222
0.06	60	24	0.024	0.010666667	0.00064
0.016	16	33	0.033	0.014666667	0.000234667
0.004	4	39	0.039	0.017333333	6.93333E-05
0	0	39	0.039	0.017333333	0

2. Grafik Hasil Pengujian Arus dan Tegangan

Gambar L.2: Grafik J-V perendaman lapisan TiO₂ selama 12 jam

3. Perhitungan Nilai Efisiensi

Nilai pada tabel L.4 diperoleh dengan menggunakan persamaan berikut:

1. $J_{max} = \frac{I_{max}}{A}$
2. $J_{sc} = \frac{I_{sc}}{A}$
3. $FF = \frac{V_{max} \times J_{max}}{V_{oc} \times J_{sc}}$
4. $P_{out} = FF \times V_{oc} \times J_{sc}$
5. $\eta = \frac{P_{out}}{P_{in}} \times 100\%$

Dimana, diketahui: $A = 2.25 \text{ cm}^2$

$$P_{in} = 14.20747 \text{ mW/cm}^2$$

$$V_{oc} = 0.238 \text{ V}$$

$$V_{max} = 0.106 \text{ V}$$

$$I_{max} = 0.017 \text{ mA}$$

$$I_{sc} = 0.039 \text{ mA}$$

Tabel L.4: Data perhitungan dengan lama perendaman lapisan TiO₂ selama 12 jam

Jmax	Jsc	FF	Pout	Pin	Ef
0.007556	0.017333	0.194139	0.000801	14.20747	0.005637

C. Data penelitian sel dengan lama perendaman lapisan TiO₂ selama 24 jam

1. Tabel Hasil Pengujian Arus dan Tegangan

Tabel L.5: Hasil pengujian I-V dengan lama perendaman lapisan TiO₂ selama 24 jam

V (V)	V (mV)	I (μA)	I (mA)	Jsc (mA/cm ²)	A	Pmaks
0.238	238	0	0	0	2.25	0
0.238	238	2	0.002	0.000888889		0.000211556
0.238	238	3	0.003	0.001333333		0.000317333
0.233	233	3	0.003	0.001333333		0.000310667
0.231	231	4	0.004	0.001777778		0.000410667
0.226	226	5	0.005	0.002222222		0.000502222

0.223	223	6	0.006	0.002666667	0.000594667
0.217	217	7	0.007	0.003111111	0.000675111
0.212	212	8	0.008	0.003555556	0.000753778
0.201	201	9	0.009	0.004	0.000804
0.199	199	9	0.009	0.004	0.000796
0.196	196	10	0.01	0.004444444	0.000871111
0.195	195	10	0.01	0.004444444	0.000866667
0.194	194	11	0.011	0.004888889	0.000948444
0.188	188	11	0.011	0.004888889	0.000919111
0.187	187	12	0.012	0.005333333	0.000997333
0.189	189	13	0.013	0.005777778	0.001092
0.174	174	13	0.013	0.005777778	0.001005333
0.173	173	14	0.014	0.006222222	0.001076444
0.167	167	14	0.014	0.006222222	0.001039111
0.156	156	16	0.016	0.007111111	0.001109333
0.153	153	17	0.017	0.007555556	0.001156
0.143	143	18	0.018	0.008	0.001144
0.127	127	21	0.021	0.009333333	0.001185333
0.123	123	21	0.021	0.009333333	0.001148
0.108	108	24	0.024	0.010666667	0.001152
0.068	68	30	0.03	0.013333333	0.000906667
0.063	63	30	0.03	0.013333333	0.00084
0.032	32	37	0.037	0.016444444	0.000526222
0.016	16	38	0.038	0.016888889	0.000270222
0.005	5	39	0.039	0.017333333	8.66667E-05
0.004	4	40	0.04	0.017777778	7.11111E-05
0	0	40	0.04	0.017777778	0

2. Grafik Hasil Pengujian Arus dan Tegangan

Gambar L.3: Grafik J-V perendaman lapisan TiO₂ selama 24 jam

3. Perhitungan Nilai Efisiensi

Nilai pada tabel L.6 diperoleh dengan menggunakan persamaan berikut:

$$1. J_{max} = \frac{I_{max}}{A}$$

$$2. J_{sc} = \frac{I_{sc}}{A}$$

$$3. FF = \frac{V_{max} \times J_{max}}{V_{oc} \times J_{sc}}$$

$$4. P_{out} = FF \times V_{oc} \times J_{sc}$$

$$5. \eta = \frac{P_{out}}{P_{in}} \times 100\%$$

Dimana, diketahui: $A = 2.25 \text{ cm}^2$

$$P_{in} = 14.20747 \text{ mW/cm}^2$$

$$V_{oc} = 0.238 \text{ V}$$

$$V_{max} = 0.127 \text{ V}$$

$$I_{max} = 0.021 \text{ mA}$$

$$I_{sc} = 0.04 \text{ mA}$$

Tabel L.6: Data perhitungan dengan lama perendaman lapisan TiO₂ selama 24 jam

Jmax	Jsc	FF	Pout	Pin	Ef
0.009333	0.017778	0.280147	0.001185	14.20747	0.008343

LAMPIRAN 2

(HASIL UJI UV-VIS)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Spectrum Peak Pick Report

08/21/2018 10:58:20 AM

Data Set: Pacarkuku 24 jam p 100x.spc - RawData

[Measurement Properties]
 Wavelength Range (nm.): 300.00 to 800.00
 Scan Speed: Medium
 Sampling Interval: 0.5
 Auto Sampling Interval: Enabled
 Scan Mode: Single

No.	P/V	Wavelength n	Abs.	Description
1		789.00	0.018	
2		843.00	0.077	

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

LAMPIRAN 3
(HASIL UJI SEM)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

A. Morfologi Lapisan TiO₂ dengan Lama Perendaman 1 Jam

Perbesaran 100x

Perbesaran 1000x

Perbesaran 5000x

Perbesaran 10000x

B. Morfologi Lapisan TiO₂ dengan Lama Perendaman 12 Jam

Perbesaran 100x

Perbesaran 1000x

Perbesaran 5000x

Perbesaran 10000x

C. Morfologi Lapisan TiO₂ dengan Lama Perendaman 24 Jam

Perbesaran 100x

Perbesaran 1000x

Perbesaran 5000x

Perbesaran 10000x

LAMPIRAN 4
(DOKUMENTASI PENELITIAN)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Menghaluskan sampel

Sampel yang telah dihaluskan

Maserasi

Penyaringan *dye*

Maserat

Evaporasi

Ekstrak hasil evaporasi

Dye yang telah diencerkan

Serbuk TiO₂

Pembersihan substrat

Mengetes resistansi substrat

Menggerus TiO_2 pada substrat dengan metode *doctor blade*

Proses sintering

Proses perendaman lapisan TiO_2

Membersihkan substrat setelah direndam

Membuat lapisan *sandwich*

Sel DSSC

Meneteskan elektrolit pada sel

Elektrolit

Rangkaian DSSC

Diskusi tim DSSC

Pengukuran arus dan tegangan

