

**PENGARUH KONSENTRASI PIGMEN WARNA DARI DAUN
PACAR KUKU (*LAWSONIA INERMIS L.*) TERHADAP
EFISIENSI *DYE SENSITIZED SOLAR CELL* (DSSC)**

SKRIPSI

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

ALAUDDIN
M A K A S S A R

OLEH:

YULIA KIRANA LAHSMIN

NIM: 60400112087

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Yulia Kirana Lahsmin

NIM : 60400112087

Tempat Tanggal Lahir: Sinjai, 17 September 1993

Jurusan : Fisika

Fakultas : Sains dan Teknologi

Alamat : Pondok Hidayat, Samata-Gowa

Judul : Pengaruh Konsentrasi Pigmen Warna Dari Daun Pacar Kuku
(*Lawsonia Inermis L.*) Terhadap Efisiensi Dye Sensitized
Solar Cell (DSSC)

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, 7 November 2016

Penyusun

YULIA KIRANA LAHSMIN
NIM. 60400112087

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Pengaruh Konsentrasi Pigmen Warna Dari Daun Pacar Kuku (*Lawsonia Inermis L.*) Terhadap Efisiensi *Dye Sensitized Solar Cell (DSSC)*” yang disusun oleh YULIA KIRANA LAHSMIN, NIM: 60400112087, mahasiswi jurusan fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Rabu, tanggal 30 November 2016 M, bertepatan dengan 30 Shafar 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam Ilmu Sains, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 30 November 2016 M
30 Shafar 1438 H

DEWAN PENGUJI

Ketua	: Dr. Ir. A. Suarda, M. Si.	(.....)
Sekretaris	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy I	: Sahara, S.Si., M.Sc., Ph.D.	(.....)
Munaqisy II	: Nurul Fuadi, S.Si., M.Si.	(.....)
Munaqisy III	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Pembimbing I	: Iswadi, S.Pd., M.Si.	(.....)
Pembimbing II	: Rahmaniah, S.Si., 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

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur kepada Allah SWT yang telah menghantarkan segala apa yang ada di muka bumi ini menjadi berarti. Tidak ada satupun sesuatu yang diturunkannya menjadi sia-sia. Sungguh kami sangat bersyukur kepada-Mu Ya Rabb. Hanya dengan kehendak-Mulah, Skripsi yang berjudul “**Pengaruh Konsentrasi Pigmen Warna Dari Daun Pacar Kuku (*Lawsonia Inermis L.*) Terhadap Efisiensi Dye Sensitized Solar Cell (DSSC)**” ini dapat terselesaikan secara bertahap dengan baik. Shalawat dan salam senantiasa kita haturkan kepada junjungan Nabi besar kita Rasulullah SAW sebagai satu-satunya uswah dan qudwah dalam menjalankan aktivitas keseharian di atas permukaan bumi ini.

Penulis menyadari bahwa Skripsi ini masih jauh dari kesempurnaan baik dari segi sistematika penulisan, maupun dari segi bahasa yang termuat di dalamnya. Oleh karena itu, kritik dan saran yang bersifat membangun senantiasa Penulis harapkan guna terus menyempurnakannya.

Salah satu dari sekian banyak pertolongan-Nya adalah telah digerakkan hati sebagian hamba-Nya untuk membantu dan membimbing Penulis dalam menyelesaikan Skripsi ini. Oleh karena itu, Penulis menyampaikan penghargaan dan banyak ucapan terima kasih yang setulus-tulusnya kepada mereka yang telah memberikan andilnya sampai Skripsi ini dapat diselesaikan.

Tanpa mengurangi rasa hormat, Penulis menyampaikan ucapan terima kasih yang sebanyak-banyaknya atas ketulusan Ibunda (Ibu **Hj. Salmin**) dan Ayahanda (Bapak **Lahami**) yang segenap hati dan jiwanya mencurahkan kasih sayang serta doanya yang tiada henti-hentinya demi kebaikan, kebahagiaan dan keberhasilan Penulis, sehingga bisa menjadi orang yang seperti sekarang ini.

Selain kepada kedua orang tua, Penulis juga menyampaikan banyak terima kasih kepada Bapak **Iswadi, S.Pd., M.Si** selaku pembimbing I yang dengan penuh ketulusan hati meluangkan waktu, tenaga dan pikiran untuk membimbing, mengajarkan, mengarahkan dan memberi motivasi kepada penulis agar dapat menyelesaikan Skripsi ini dengan baik. Kepada Ibu **Rahmaniah, S.Si., M.Si** selaku pembimbing II yang dengan penuh kesabaran telah meluangkan waktu, tenaga dan pikiran untuk membimbing dan mengajarkan kepada Penulis dalam setiap tahap penyelesaian penyusunan Skripsi ini sehingga dapat selesai dengan cepat dan tepat.

Penulis menyadari bahwa Skripsi ini dapat terselesaikan berkat bantuan dari berbagai pihak dengan penuh keikhlasan dan ketulusan hati. Untuk itu, pada kesempatan ini, Penulis juga menyampaikan ucapan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir Pabbabari, M.Si** selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar periode 2015-2020 yang telah memberikan andil dalam melanjutkan pembangunan UIN Alauddin Makassar dan memberikan berbagai fasilitas guna kelancaran studi kami..
2. Bapak **Prof. Dr. H. Arifuddin, M.Ag** selaku Dekan Fakultas Sains Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar periode 2015-2019 dan

sekaligus selaku penguji III atas semua saran serta nasehat yang diberikan untuk perbaikan Skripsi ini.

3. Ibu **Sahara, S.Si., M.Sc., Ph. D** selaku ketua Jurusan Fisika Fakultas Sains dan Teknologi sekaligus sebagai penguji II yang selama ini membantu kami selama masa studi dan memberikan motivasi serta kritik dan masukan kepada penulis sehingga Penulis dapat menyelesaikan Skripsi ini dengan baik.
4. Ibu **Nurul Fuadi, S.Si., M.Si** selaku penguji I yang senantiasa memberikan kritikan dan masukan untuk perbaikan Skripsi ini.
5. Dosen Pengajar Jurusan Fisika Bapak **Ihsan, S.Pd., M.Si**, Bapak **Muh. Said. L, S.Si., M.Pd**, Ibu **Ayusari Wahyuni, S.Si., M.Sc**, Ibu **Kurniati Abidin, S.Si., M.Si**, Ibu **Ria Reski Hamzah, S.Pd. M.Si.**, Ibu **Zri Selviani, S.Si., M.Sc** dan dosen lainnya yang telah mencurahkan tenaga, pikiran serta bimbingannya dalam memberikan berbagai ilmu pengetahuan di bangku kuliah serta kepada staf administrasi jurusan fisika ibu **Hadiningsi, S.E.**
6. Bapak **Muhtar, S.T., M.T** Bapak **Abdul Mun'im, S.T., M.T** Kak **Ahmad Yani S. Si**, Kak **Nurhaisah, S.Si**, sebagai laboran yang telah membantu di laboratorium Fisika Fakultas Sains dan Teknologi.
7. Bapak dan Ibu Biro Akademik yang ada dalam lingkungan Fakultas Sains dan Teknologi yang selalu siap dan sabar melayani penulis dalam pengurusan berkas akademik.

8. Kakanda **Muh.Rusdi** dan keluarga, serta keluarga besar dari ayah dan ibu yang senantiasa memberikan doa, bantuan dan semangat yang luar biasa sehingga penulis dapat menyelesaikan penyusunan Skripsi ini.
9. Terkhusus kepada Tim DSSC **Arni Alimuddin, Irwan Afandi, Mu'arif HR, dan Ardian**, yang telah memberikan bantuan, tenaga, pikiran dan semangat serta menjadi teman sekaligus rekan kerjasama yang baik selama penelitian sampai penyusunan Skripsi ini.
10. Sahabat tercinta, **Hasriyanti, S. Ak, Ramlah, Amd. Keb, Mukarramah, S.Kep, Eni Amd. Keb, Syahrani Hamzah, Nurhikmah, Nurjihah Veni Angraeni, Anriani, Muh Akbar, Ahdiatul Muqaddas dan Amir Rahman** yang telah setia mendengar semua keluh kesah Penulis selama menjadi mahasiswa, senantiasa memberikan doa dan menyemangati Penulis dalam menyelesaikan Skripsi ini.
11. Teman-teman **Radiasi 2012** atas kebersamaannya selama 4 tahun lebih yang telah banyak membantu selama masa studi dan terlebih pada masa penyelesaian Skripsi ini. Kakak-kakak Jurusan fisika angkatan 2009, 2010, dan 2011 dan adinda-adinda angkatan 2013, 2014, 2015 dan 2016 serta keluarga besar Himpunan Jurusan Fisika (HMJ-F).
12. Teman-teman KKN angk. 51 Kec. Alla Kab. Enrekang, **Nursakinah, muh. Tamsil, S. H, A.Nirwana, S. Hum, Ashar, S. IP, Andi Mushiha, Istiqamah, Arni Juniasti Aras, Mustika Anwar, Gunung Sumanto, Amirullah dan Riswan Arsyad.**

Terlalu banyak orang yang berjasa kepada Penulis selama menempuh pendidikan di UIN Alauddin Makassar sehingga tidak sempat dan tidak dapat Penulis cantumkan satu persatu. Penulis mengucapkan banyak terima kasih dan penghargaan yang setinggi-tingginya semoga bernilai ibadah dan amal jariyah. “Amin Ya Rabbal Alamin”.

Samata-Gowa, 07 November 2016

Penyusun

YULIA KIRANA LAHSMIN

NIM: 60400112087

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

DAFTAR ISI

Halaman

SAMPUL HALAMAN	
LEMBAR PENGESAHAN	i
KATA PENGANTAR	ii-iv
DAFTAR ISI	vii-ix
DAFTAR GAMBAR	x
DAFTAR TABEL	xi
DAFTAR GRAFIK	xii
DAFTAR SIMBOL	xiii
ABSTRAK	xiv
ABSTRACT	xv
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	4
1.3 Tujuan Penelitian	5
1.4 Ruang Lingkup	5
1.5 Manfaat Penelitian	6
BAB II TINJAUAN TEORETIS	7
2.1 Perspektif Islam	7
2.2 Energi Surya	12
2.3 Sel Surya Fotovoltaik	14
2.4 Pewarna Alami (<i>Dye</i>)	15
2.4.1 <i>Dye Sensitized Solar Cell (DSSC)</i>	17
2.4.1.1 Substrat (Kaca ITO).....	18
2.4.1.2 Karakterisasi TiO_2 (<i>Titanium Dioxide</i>).....	18
2.4.1.3 Elektrolit	19

2.4.1.4 Katalis Counter Elektroda (Karbon).....	21
2.4.2 Prinsip Kerja DSSC.....	21
2.5 Pacar Kuku (<i>Lawsonia Inermis.L</i>).....	24
2.6 Konsentrasi Larutan.....	25
2.7 Performansi Sel Surya.....	26
2.8 Karakterisasi UV-VIS.....	30
2.9 Karakterisasi <i>Scanning Electron Microscopy</i> (SEM).....	32
2.10 Deposisi Lapisan Elektroda dan Counter Elektroda.....	33
2.10.1 Metode Konvensional (<i>Doctor Blade</i>).....	33
2.10.2 Metode Spin Coating.....	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 Bagan Alir.....	46
3.5 Jadwal Penelitian.....	48
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	49
4.1 Hasil Uji UV-Vis.....	49
4.2 Pengujian Arus dan Tegangan.....	54
4.3 Hasil Uji <i>Scanning Electron Microscopy</i> (SEM).....	58
BAB V PENUTUP.....	62
5.1. Kesimpulan.....	62
5.2. Saran.....	62
DAFTAR PUSTAKA.....	63-65
RIWAYAT HIDUP.....	64

LAMPIRAN-LAMPIRAN

LAMPIRAN I. HASIL PENGUKURAN	L.1-L.5
LAMPIRAN II. KURVA J-V	L.6-L.12
LAMPIRAN III. PERHITUNGAN	L.13-L.15
LAMPIRAN IV. HASIL PENGUJIAN UV-VIS.....	L.16-L.18
LAMPIRAN V. HASIL PENGUJIAN SEM	L.19-L.22
LAMPIRAN VI. DOKUMENTASI PENELITIAN.....	L.23-L.42
LAMPIRAN VII. BIAYA PENELITIAN	L.43
LAMPIRAN VII. PERSURATAN.	L.44-L.49

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Struktur <i>Dye Sensitized Solar Cell</i> (DSSC)	18
Gambar 2.2 Prinsip Kerja <i>Dye Sensitized Solar Cell</i> (DSSC)	22
Gambar 2.3 Daun Pacar Kuku (<i>Lawsonia Inermis L.</i>).....	24
Gambar 2.4 Kurva J-V DSSC	27
Gambar 3.1 Ekstrak daun pacar kuku	38
Gambar 3.2 Ekstrak daun pacar kuku konsentrasi 10%, 20% dan 30%	39
Gambar 3.3 Pasta TiO ₂	40
Gambar 3.4 Kaca ITO dengan lapisan TiO ₂	41
Gambar 3.5 Elektroda kerja	42
Gambar 3.5 Lapisan <i>sandwich</i> DSSC	43
Gambar 3.6 Rangkaian Pengukuran Arus Dan Tegangan DSSC	50
Gambar 4.1 <i>Dye</i> dari ekstrak daun pacar kuku	48
Gambar 4.2 Grafik hasil pengujian UV-Vis larutan <i>dye</i> ekstrak daun pacar kuku.....	51
Gambar 4.3 Hasil pengujian SEM	59

DAFTAR TABEL

	Halaman
Tabel 2.1 Skala Spektrum Cahaya Tampak	31
Tabel 4.1 Hasil perhitungan efisiensi DSSC dengan ekstrak daun pacar kuku	58

DAFTAR GRAFIK

	Halaman
Grafik 4.1 Kurva J-V daun pacar kuku dengan konsentrasi 10 %	55
Grafik 4.2 Kurva J-V daun pacar kuku dengan konsentrasi 20 %	56
Grafik 4.3 Kurva J-V daun pacar kuku dengan konsentrasi 30 %	57

DAFTAR SIMBOL

	Satuan
J : Kerapatan arus	mA/cm^2
I : Arus yang dihasilkan sel	mA
A : Luasan sel surya	cm^2
J_{maks} : Kerapatan arus maksimum	mA/cm^2
V_{maks} : Tegangan maksimum	V
P_{maks} : Daya maksimum	mW/cm^2
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_{Out} : Daya yang dihasilkan sel	mW/cm^2
P_{In} : Daya yang diterima sel	W/cm^2
η : Efisiensi	%
FF : <i>Fill Factor</i>	

BAB I

PENDAHULUAN

1.1 Latar Belakang

Allah SWT telah menurunkan Al-Quran ke muka bumi sebagai pedoman dan petunjuk hidup untuk ummat islam. Allah SWT telah menciptakan segala sesuatu yang ada di muka bumi ini atas kekuasaan dan kehendak-Nya. Manusia adalah makhluk ciptaan Allah SWT yang paling sempurna yang dibekali dengan akal pikiran. Dengan menggunakan akalnya, manusia dapat mempelajari dan menggali ilmu pengetahuan yang berdasar pada Al-Quran dan Al-Hadist, sehingga manusia dapat memanfaatkan segala sesuatu ciptaan Allah SWT yang dapat memberikan manfaat untuk manusia dan lingkungannya.

Segala tanda-tanda kekuasaan Allah SWT atas ciptaannya dijelaskan dalam Al-Quran surah Al-Baqarah ayat 29 yang berbunyi:

هُوَ الَّذِي خَلَقَ لَكُمْ مَا فِي الْأَرْضِ جَمِيعًا ثُمَّ أَسْتَوَىٰ إِلَى السَّمَاءِ فَسَوَّاهُنَّ سَبْعَ سَمَاوَاتٍ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٩﴾

Terjemahnya:

“Dia-lah Allah, yang menjadikan segala yang ada di bumi untuk kamu dan dia berkehendak (menciptakan) langit, lalu dijadikan-Nya tujuh langit. dan dia Maha mengetahui segala sesuatu” (QS. Al-Baqarah: 29) (Departemen Agama RI, 2010: 2).

Menurut tafsir Al-Misbah, Kata *Istawa'* dalam ayat di atas mengandung makna "berkehendak". "lalu Dia jadikan tujuh langit, dan dia Maha mengetahui segala sesuatu". Artinya ilmu Allah SWT meliputi seluruh apa yang diciptakan-Nya. Mengenai firman Allah "Dialah Allah, yang menciptakan segala yang ada di bumi untuk kamu". Mujahid mengatakan Allah menciptakan bumi sebelum langit. Seusai menciptakan bumi, lalu membungkus asap darinya (bumi). "Lalu Dia menjadikan tujuh langit." Mujahid mengatakan "sebagian langit di atas sebagian lainnya. Dan tujuh bumi, maksudnya sebagian bumi berada di bawah bumi lainnya".

Ayat di atas menjelaskan tentang kekuasaan Allah SWT yang telah menciptakan segala yang ada di bumi untuk keperluan makhluk hidup terutama manusia. Kemudian Allah SWT berkehendak untuk menciptakan langit, dan diatas langit masih ada langit yang tersusun atas tujuh lapis begitupun bumi, masih ada tujuh lapisan bumi dibawahnya. Manusia mengetahui hanya berpijak di atas satu lapis bumi dan melihat langit hanya satu lapis. Namun, segala sesuatu yang diciptakan-Nya hanya Allah SWT yang tahu dan semua terbentuk atas kehendak-Nya.

Kebutuhan manusia akan energi listrik meningkat setiap harinya. Sedangkan sumber energi fosil yang tidak terbarukan seperti minyak bumi dan batubara semakin menipis seiring waktu. Oleh karena itu perlu dilakukan eksplorasi sumber energi lain yang terbarukan, seperti energi matahari. Sel surya atau *Solar Cell* merupakan suatu alat yang dapat mengubah energi sinar matahari menjadi energi listrik.

Sel surya yang digunakan saat ini di dominasi oleh sel surya yang berbasis silikon. Namun mahalnya biaya produksi silikon membuat biaya penggunaannya

lebih mahal dibandingkan dengan penggunaan sumber energi fosil. Tetapi seiring dengan perkembangan teknologi, sel surya generasi terbaru yaitu *Dye Sensitized Solar Cell* (DSSC) telah ditemukan oleh Gratzel pada tahun 1991 (O'regan dan Gratzel 1991). Selain biaya fabrikasinya yang tergolong lebih murah, bahan *dye* yang digunakan pada DSSC pun mudah ditemukan di alam.

Penelitian tentang DSSC telah banyak dikembangkan oleh peneliti dengan menggunakan berbagai jenis bahan *dye* yang digunakan guna meningkatkan efisiensi dari DSSC yang sebelumnya. Diantaranya seperti yang dilakukan oleh peneliti dengan menggunakan ekstraksi bunga sepatu (Henni, dkk. 2012) dengan ekstrak kulit manggis (Zamrani, dkk. 2013), bahkan penelitian terbaru dengan menggunakan ekstrak daun pacar kuku (*Lawsonia Inermis L.*). Penelitian tersebut dilakukan dengan memvariasikan pelarut, suhu, serta pH yang digunakan pada saat ekstraksi. Pada penelitian tersebut diperoleh tingkat efisiensi yang tinggi yaitu dengan menggunakan pelarut etanol, ekstraksi dengan suhu pelarut 75°C dan dengan ekstrak larutan yang memiliki pH 2 (Sakthivel, dkk. 2015).

Daun pacar kuku (*Lawsonia Inermis L.*) merupakan suatu bahan pewarna alami yang memiliki warna tampak kuning jingga setelah ekstraksi, berdasarkan skala spektrum cahaya tampak, warna yang diserap adalah warna biru dan biru kehijauan yang memiliki rentang panjang gelombang sekitar 435-490 nm. Ketika 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.

Penentuan bahan dan metode yang digunakan, memiliki kontribusi yang besar terhadap tingkat efisiensi DSSC yang diperoleh. Seperti dalam proses ekstraksi bahan *dye*, pelarut yang digunakan (Prestiyana, dkk. 2010) serta karakteristik pasta *Titanium Dioxide* (TiO_2) (Mariya, dkk. 2013) sangat berpengaruh terhadap peningkatan efisiensi. Selain itu berdasarkan teori, tingkat absorpsi klorofil sangat bergantung pada konsentrasi klorofil yang dipengaruhi oleh jumlah daun yang digunakan (Doddy Fanditya, dkk: 1). Dengan memperhitungkan konsentrasi *dye* maka, efisiensi yang baik dapat diketahui dari hasil yang akan diperoleh.

Berdasarkan uraian di atas, maka akan dilakukan penelitian yang berjudul “Pengaruh Konsentrasi Pigmen Warna Dari Daun Pacar Kuku (*Lawsonia Inermis L.*) Terhadap Efisiensi *Dye Sensitizer Solar Cell* (DSSC)”. Penelitian ini diharapkan dapat meningkatkan nilai efisiensi dari penelitian sebelumnya.

1.2 Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Bagaimana pengaruh konsentrasi pigmen warna (*dye*) dari daun pacar kuku (*Lawsonia Inermis L.*) terhadap efisiensi *Dye Sensitizer Solar Cell* (DSSC)?
2. Berapa besar efisiensi *Dye Sensitizer Solar Cell* (DSSC) yang dihasilkan dari pigmen warna daun pacar kuku (*Lawsonia Inermis L.*)?

1.3 Tujuan Penelitian

Tujuan yang ingin dicapai pada penelitian ini adalah sebagai berikut:

1. untuk mengetahui pengaruh konsentrasi pigmen warna dari pacar kuku (*Lawsonia Inermis L.*) terhadap efisiensi *Dye Sensitizer Solar Cell* (DSSC).

2. Untuk mengetahui efisiensi *Dye Sensitizer Solar Cell* (DSSC) dari pigmen warna daun pacar kuku (*Lawsonia Inermis L.*)

1.4 Ruang Lingkup Penelitian

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

1. Pewarna alami yang digunakan sebagai *dye* adalah pigmen warna daun dari ekstrak daun pacar kuku (*Lawsonia Inermis L.*).
2. Jenis substrat yang digunakan yaitu ITO (*Indium Tin Oxide*) tipe XY100T, dengan ukuran 20 mm × 20 mm × 0,7 mm.
3. Material semikonduktor yang digunakan yaitu *Titanium Dioxide* (TiO₂).
4. Pelarut yang digunakan saat mengekstrak yaitu etanol 96%.
5. Jenis karbon yang digunakan yaitu karbon dari lilin.
6. Elektrolit yang digunakan yaitu pasangan redoks dari Iodine dan Triiodida.
7. Metode pendeposisian yang digunakan yaitu metode konvensional (*Doctor Blade*).
8. Uji karakterisasi yang dilakukan yaitu, Uji UV-Vis dan *Scanning Electron Microscopy* (SEM).

1.5 Manfaat Penelitian

Manfaat yang dapat diperoleh dari penelitian ini adalah:

1. Memberikan informasi tentang cara pembuatan *Dye Sensitized Solar Cell* (DSSC).
2. Mengetahui tentang bahan organik yang dapat digunakan sebagai *dye* untuk

pembuatan *Dye Sensitized Solar Cell* (DSSC).

3. Dapat menjadikan *Dye Sensitized Solar Cell* (DSSC) sebagai sumber energi alternatif.

BAB II

TINJAUAN TEORETIS

2.1 Perspektif Islam

Manusia sebagai makhluk ciptaan Allah SWT harus menjadikan Al-Quran sebagai sumber teori dan petunjuk hidup. Dalam Al-Quran telah dijelaskan tanda-tanda kekuasaan Allah SWT atas segala ciptaannya di bumi dan di langit. Sebagaimana dalam Al-Quran surah Yunus: 5 yang menjelaskan tentang matahari yang bersinar. Ayat tersebut berbunyi:

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 (kebesaran-Nya) kepada orang-orang yang Mengetahui. (QS. Yunus: 5) (Departemen Agama RI, 2010: 208).

Menurut Tafsir Al-Misbah, Allah SWT memberi kabar tentang ciptaanNya berupa tanda-tanda yang menunjukkan atas kekuasaan-Nya dan keagungan kerajaan-Nya. Sesungguhnya Allah menjadikan cahaya yang memancar dari matahari sebagai sinar dan menjadikan cahaya bulan sebagai penerang. Yang ini merupakan sinar matahari dan yang itu adalah cahaya bulan, keduanya berbeda dan tidak serupa. Dan Allah menjadikan kekuasaan matahari pada siang hari dan kekuasaan bulan pada

malam hari. Allah menentukan bulan pada manzilah-manzilah (tempat-tempat bagi perjalanan bulan), maka mula-mula bulan itu kecil, kemudian cahaya dan bentuknya semakin bertambah sehingga ia menjadi penuh cahayanya dan sempurnalah purnamanya, kemudian mulailah ia mengecil hingga kembali kepada bentuk semula dalam waktu satu bulan.

Matahari sebagai pusat dalam tata surya merupakan sebuah bintang yang berada di langit dan memiliki letak yang paling dekat dengan bumi. Bintang adalah sebuah benda langit yang dapat menghasilkan cahaya sendiri. Cahaya yang dipancarkan oleh matahari akan menghasilkan energi karena interaksi atom yang ada di dalamnya. Sinar matahari yang timbul dari energi tersebut jatuh ke planet-planet, bumi, bulan dan benda-benda langit lainnya yang tidak dapat bersinar.

Tanda-tanda kekuasaan Allah SWT sebagai pencipta, yaitu diciptakannya berbagai jenis tanaman tumbuh-tumbuhan, salah satu diantaranya yaitu daun pacar kuku. Pacar kuku adalah salah satu jenis tanaman yang dapat digunakan sebagai pewarna alami (*dye*) yang berperan sebagai sensitizer pada DSSC. Pacar kuku dapat menghasilkan warna orange biasa digunakan untuk mewarnai kuku, rambut dan kain. Allah SWT menciptakan segala yang ada di bumi tidak ada yang sia-sia. Semua telah diatur dengan fungsinya masing-masing sesuai dengan kekuasaan Allah SWT. Penciptaan langit dan bumi serta seluruh isinya dengan ketidaksia-siaan telah dijelaskan dalam Al-Quran Surah Ali 'Imran: 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: 191) (Departemen Agama RI, 2010: 50).

Menurut Tafsir Al-Misbah, makna ayat ini adalah Allah SWT memuji hambanya yang beriman “(yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi” Yang mana mereka berkata: “Ya Tuhan kami, tiadalah Engkau menciptakan Ini dengan sia-sia.” Artinya, Engkau tidak menciptakan semuanya ini dengan sia-sia, tetapi dengan penuh kebenaran, agar Engkau memberikan balasan kepada orang-orang yang beramal baik dengan balasan yang lebih baik (Surga). Kemudian mereka menyucikan Allah dari perbuatan sia-sia dan penciptaan yang bhatil seraya berkata: “Maka peliharalah kami dari siksa neraka” Maksudnya, Wahai Rabb yang menciptakan makhluk ini dengan sungguh-sungguh dan adil. Wahai Dzat yang jauh dari kekurangan, aib dan kesia-siaan, peliharalah kami dari azab 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.

Ayat tersebut menjelaskan bahwa orang-orang mengingat Allah SWT dalam keadaan apapun, baik dalam keadaan berdiri, duduk ataupun baring dan memikirkan tentang penciptaan Allah SWT yang ada di langit dan di bumi tidak ada yang sia-sia. Dimana maksud penciptaan Allah SWT tidak ada yang sia-sia bahwa semua yang diciptakan-Nya memiliki kebenaran dan manfaat bagi semua makhluk hidup. Contohnya tanaman pacar kuku, mulai dari daun, batang dan bunganya dapat dimanfaatkan dalam pemenuhan kebutuhan manusia. Maha Suci Allah SWT dengan segala yang diciptakan-Nya.

Tumbuhan daun pacar kuku (*Lawsonia Inermis L.*) selain daunnya yang berwarna hijau dapat dimanfaatkan sebagai pewarna alami, bagian-bagian lainnya seperti bunga, biji dan batangnya dapat pula dimanfaatkan hal ini berkaitan dengan firman Allah tentang segala yang diciptakan Allah SWT tidak ada yang sia-sia dalam Al-Quran Surah Ali 'Imran: 191. Selain itu dijelaskan pula dalam QS. Yasiin ayat 80 yang menjelaskan tentang proses pertumbuhan tanaman yang berbunyi:

الَّذِي جَعَلَ لَكُم مِّنَ الشَّجَرِ الْأَخْضَرِ نَارًا فَإِذَا أَنتُم مِّنْهُ تُوقِدُونَ ﴿٨٠﴾

TerjemahNya:

“Yaitu Tuhan yang menjadikan untukmu api dari kayu yang hijau, Maka tiba-tiba kamu nyalakan (api) dari kayu itu”. (QS. Yasiin: 80) (Departemen Agama RI, 2010:445).

Menurut Tafsir Ibnu Qatsir, maksud dari Firman Allah: “yaitu, Rabb yang memulai penciptaan pohon ini dari air, hingga menjadi hijau indah, berbuah dan berbunga, kemudian Dia mengulangnya hingga menjadi kayu-kayu yang kering

untuk menyalakan api. Seperti itu pula Dia melakukan apa saja yang dikehendaki-Nya, tidak ada satupun yang mampu mencegah-Nya.” Yaitu dari semua yang diciptakan Allah SWT di muka bumi ini tidak ada satupun yang sia-sia bahkan dari hal-hal kecil sekalipun tergantung bagaimana manusia menggunakan ilmunya dan memanfaatkan sumber daya yang ada untuk menciptakan hal baru yang lebih indah dan lebih bermanfaat lagi.

Hubungan antara penelitian DSSC ini dengan ayat-ayat diatas yaitu bahwa matahari merupakan sebuah bintang yang dapat memancarkan cahaya sendiri yang sinarnya dapat dipancarkan ke planet-planet lainnya seperti planet bumi. Sebagaimana disebutkan dalam ayat tersebut bahwa matahari adalah *siraj* (pelita) yang sifatnya menyinari. Matahari selain sebagai sumber kehidupan untuk makhluk hidup di bumi, dengan ilmu pengetahuan yang dimiliki oleh manusia, energi yang dipancarkan oleh matahari tersebut dapat dimanfaatkan sebagai sumber energi alternatif yang aplikasinya dalam bentuk *Dye Sensitized Solar Cell* (DSSC) dengan memanfaatkan ekstrak tumbuhan dari daun pacar kuku sebagai sensitizer.

2.2 Energi Surya

Energi memiliki peranan penting dalam pemenuhan kebutuhan kehidupan manusia. Penyediaan energi saat ini masih bergantung pada sumber bahan bakar fosil seperti minyak bumi, gas bumi dan batubara. Dengan semakin menipisnya cadangan energi fosil ini, berbagai negara di dunia sedang berlomba-lomba mengembangkan energi alternatif yang dapat diperbarui. Dari sekian banyak sumber energi yang dapat diperbarui seperti angin, biomassa dan *hydro power*, penggunaan energi melalui sel

surya (*solar cell*) merupakan alternatif yang cukup menjanjikan (Hardeli, dkk. 2013: 155).

Indonesia sebagai negara tropis, mempunyai potensi energi surya yang cukup besar. Berdasarkan data penyinaran matahari yang dihimpun dari 18 lokasi di Indonesia, radiasi surya di Indonesia dapat diklasifikasikan berturut-turut sebagai berikut: untuk kawasan barat dan timur Indonesia dengan distribusi penyinaran di Kawasan Barat Indonesia (KBI) sekitar 4,5 kWh/m²/hari dengan variasi bulanan sekitar 10%; dan di Kawasan Timur Indonesia (KTI) sekitar 5,1 kWh/m²/hari dengan variasi bulanan sekitar 9% (Departemen Energi dan Sumber Daya Mineral, 2008).

Indonesia yang letaknya di antara 6° LU - 11° LS dan 95° BT - 141° BT merupakan salah satu negara yang menerima panas matahari lebih banyak daripada negara lain, yaitu 4800 watt/m²/hari (Manan, S. 2009 dalam Zid Latifataz dan Gontjang Prajitno 2015). Oleh karena itu, Indonesia memiliki potensi yang besar untuk mengembangkan sumber energi terbarukan dibidang *geothermal*, energi nuklir terutama untuk peningkatan efisiensi sel surya (Zid Latifataz dan Gontjang Prajitno 2015).

Menurut Undang-Undang No. 30/2007 Tentang Energi, dalam pasal 20 ayat 4 berbunyi: Setiap orang berhak memperoleh energi, Penyediaan dan pemanfaatan energi baru dan energi terbarukan wajib ditingkatkan oleh Pemerintah dan pemerintah daerah sesuai dengan kewenangannya. Kemudian dalam pasal 20 ayat 5 berbunyi: Penyediaan dan pemanfaatan energi dari sumber energi baru dan sumber energi terbarukan dapat memperoleh kemudahan dan/atau intensif dari Pemerintah dan/atau

pemerintah daerah sesuai dengan kewenangannya untuk jangka waktu tertentu hingga tercapai nilai keekonomiannya.

Energi merupakan sebuah tantangan yang akan kita hadapi pada abad 21 ini. Berdasarkan survei yang dilakukan oleh Professor Richards Smalley dari Rice University mengenai masalah terbesar yang akan dihadapi manusia untuk 50 tahun mendatang, ternyata energi menduduki peringkat pertama (Richard, 2005 dalam Rohmat dan Ari, 2012).

Menurut penelitian yang dilakukan oleh Ahn Quan dari Universitas Roskilde Denmark dalam (Zid Latifataz dan Gontjang Prajitno. 2015) cadangan energi yang ada saat ini adalah 40 tahun untuk minyak bumi, 60 tahun untuk gas alam dan 200 tahun untuk batu bara. Dengan keadaan semakin menipisnya sumber energi fosil tersebut, di dunia sekarang ini terjadi pergeseran dari penggunaan sumber energi tak terbarui menuju sumber energi yang terbarui. Hal ini dikarenakan jumlah energi matahari yang sampai ke bumi sangat besar, sekitar 700 Megawatt setiap menitnya. Bila dikalkulasikan, jumlah ini 10.000 kali lebih besar dari total konsumsi energi dunia (Zamrani, dkk. 2013).

2.3 Sel Surya Fotovoltaik

Perkembangan sistem konversi energi surya menjadi energi listrik berlangsung melalui sistem yang disebut sebagai sel fotovoltaik. Sel surya merupakan suatu mekanisme yang bekerja berdasarkan efek fotovoltaik dimana foton dari radiasi

matahari diserap kemudian dikonversi menjadi energi listrik (Malvino, 1986 dalam Henni, dkk. 2012).

Perangkat yang mengkonversi radiasi sinar matahari menjadi listrik dalam hal ini sel surya, terdapat dua parameter dalam energi surya yang paling penting: pertama intensitas radiasi, yaitu jumlah daya matahari yang datang kepada permukaan per luas area, dan karakterisasi spektrum cahaya matahari. Intensitas radiasi matahari di luar atmosfer bumi disebut konstanta surya, yaitu sebesar 1353 W/m^2 . Setelah disaring oleh atmosfer bumi, beberapa spektrum cahaya hilang, dan intensitas puncak radiasi matahari menjadi sekitar 1000 W/m^2 . Nilai ini adalah tipikal intensitas radiasi pada keadaan permukaan tegak lurus sinar matahari dan pada keadaan cerah (Green Martin. A, 1986 dalam Henni, dkk. 2012).

Sel surya bergantung pada efek fotovoltaik untuk menyerap energi matahari dan menyebabkan arus mengalir antara dua lapisan bermuatan yang berlawanan. Jumlah penggunaan panel surya diporsi pemroduksian listrik dunia sangat kecil, tertahan oleh biaya tinggi per wattnya dibandingkan dengan bahan bakar fosil dapat lebih tinggi sepuluh kali lipat, tergantung keadaan (Cari, dkk. 2013).

Saat ini teknologi fotovoltaik sangat memiliki kemajuan dibidang energi surya sebagai energi alternatif dan terbarukan. Untuk memproduksi sel surya dengan biaya murah, telah banyak model dengan struktur dan material baru saat ini sedang dikembangkan (Hadioper, dkk. 2008 dalam Cari, dkk. 2012).

Berdasarkan perkembangan teknologi saat ini, terdapat 3 generasi sel surya. Pertama, sel surya yang terbuat dari silikon kristal tunggal (Monokristal) dan silikon

kristal banyak (polikristal). Kedua, sel surya yang terbuat dari silikon tipe lapis tipis (*thin film*) dan yang ke tiga sel surya organik atau sel surya fotoelektrokimia atau *Dye Sensitized Solar Cell* (DSSC) (Iwanto, dkk: 553).

2.4 Pewarna Alami (*Dye*)

Pewarna alami (*dye*) merupakan molekul-molekul pigmen yang dihasilkan oleh bahan alam, berperan sebagai sensitizer untuk menyerap foton dari sinar matahari atau lampu dan mengubahnya menjadi arus listrik. Jenis-jenis pewarna seperti kompleks logam, dan organik dan alami biasanya digunakan sebagai sensitizer (Cari, dkk).

Sejauh ini, *dye* yang digunakan sebagai sensitizer dapat berupa *dye* sintesis maupun *dye* alami. *Dye* sintesis umumnya menggunakan organik logam berbasis ruthenium kompleks yang harganya cukup mahal. Sedangkan *dye* alami dapat diekstrak dari bagian-bagian tumbuhan seperti daun, bunga atau buah. Pigmen tumbuhan yang digunakan sebagai fotosensitizer dapat berupa ekstrak klorofil (Hardeli, dkk. 2013), karoten atau antosianin (Akhiruddin Maddu, dkk. 2007).

Menurut (Halme. 2002 dalam Zid Latifataz dan Gontjang Prajitno 2015), beberapa sifat yang diharapkan terdapat pada molekul zat warna sebagai sensitizer meliputi:

- a. Pankromatis, yaitu mampu menyerap seluruh warna cahaya tampak.
- b. Memiliki gugus fungsi yang memungkinkan untuk terikat dengan pita konduksi material celah lebar (TiO_2).

- c. Mempunyai tingkat energi eksitasi yang bersesuaian dengan pita konduksi material celah lebar tidak terlalu jauh, sehingga meminimalkan kehilangan energi melalui mekanisme transisi radiasi transfer elektron.
- d. Memiliki potensial redoks tingkat energi dasar dan tingkat energi tereksitasi yang sesuai.
- e. Mempunyai potensial redoks yang cukup besar (positif) sehingga dapat diregenerasi melalui donasi elektron dan elektrolit redoks atau material konduktor hole.
- f. Mempunyai stabilitas kimia dan fisika khususnya kestabilan terhadap panas.

Proses fotosintesis pada tumbuhan telah membuktikan adanya senyawa pada tumbuhan yang dapat digunakan sebagai *dye*. Zat-zat tersebut ditemukan pada daun atau buah, yaitu klorofil, antosianin dan xantofil dapat tereksitasi dengan adanya penyinaran pada penerapan *dye*. Sebagai hasil pengembangannya, peneliti telah mendapatkan efisiensi konversi energi yang lebih baik pada turunan *dye* klorofil tersebut karena memiliki gugus *carboxylate* (Wang Song, dkk. 2007).

Klorofil adalah pigmen utama dalam fotosintesis, lebih banyak menyerap cahaya biru dan merah, dimana pigmen asesoris seperti karotenoid dan fikobilin dapat meningkatkan penyerapan spektrum hijau biru dan kuning. Sifat atraktif pada pigmen fotosintetik diaplikasikan seperti *sensitized* pada *solar cell* (Nygren, K. 2010 dalam Maya, dkk. 2012).

2.4.1 *Dye Sensitized Solar Cell (DSSC)*

Sistem fotovoltaik yang telah diteliti dan paling terkenal adalah sistem fotovoltaik generasi ketiga yang dikembangkan oleh Michael Gratzel Pada tahun 1991 dimana sistem ini dinamakan sel surya pewarna tersensitisasi atau *Dye Sensitized Solar Cell (DSSC)*. Beberapa keuntungan sistem sel surya ini adalah proses fabrikasinya lebih sederhana tanpa menggunakan peralatan rumit dan mahal sehingga biaya fabrikasinya lebih murah. Efisiensi konversi sistem sel surya tersensitisasi *dye* telah mencapai 10 -11% (O'regan dan Gratzel. 1991 dalam Henni, dkk. 2012).

Dye Sensitized Solar Cell (DSSC) ini telah menjadi salah satu topik penelitian yang dilakukan intensif oleh peneliti di seluruh dunia. DSSC merupakan terobosan pertama dalam teknologi sel surya sejak sel surya silikon. Berbeda dengan sel surya konvensional, DSSC adalah sel surya fotoelektrokimia menggunakan elektrolit sebagai medium transport muatan (Smestad, G.P, dan Gratzel, M. 1998).

Efisiensi DSSC masih lebih rendah dari efisiensi sel surya silikon yang dapat mencapai 17 – 25%. Namun demikian pembuatan sel surya silikon masih tidak ramah lingkungan dan proses perakitannya yang tidak sederhana menjadi suatu kendala. Disamping itu sel surya konvensional jenis silikon ini memiliki keterbatasan suplai bahan baku silikonnya. Ini dapat dipahami karena harga silikon meningkat seiring dengan permintaan industry semikonduktor (Hardeli. 2013).

Gambar 2.1: Struktur *Dye Sensitized Solar Cell* (DSSC)
(sumber: Doddy Fanditya, dkk: 2)

Material penyusun *Dye Sensitized Solar Cell* (DSSC) antara lain elektroda kerja yang terdiri dari substrat kaca *Indium Tin Oxide* (ITO), *Titanium Dioxide* (TiO_2), *dye* alami dan elektroda pembanding (elektroda karbon) yang terdiri dari substrat dan karbon/grafit, dan elektrolit diantara kedua elektroda (Maya, dkk. 2012).

2.4.1.1 Substrat (Kaca ITO)

Substrat yang digunakan pada DSSC yaitu jenis TCO (*Transparent Conductive Oxide*) yang merupakan kaca transparan konduktif. Material substrat itu sendiri berfungsi sebagai badan dari sel surya dan lapisan konduktifnya berfungsi sebagai tempat muatan mengalir. Material yang umumnya digunakan yaitu *flourine-doped tin oxide* (SnF atau FTO) dan *Indium Tin Oxide* (ITO) (Maya, dkk.2012).

2.4.1.2 Karakteristik TiO_2 (*Titanium Dioxide*)

TiO_2 merupakan bahan semikonduktor yang sudah dikenal luas memiliki sifat optik yang baik. TiO_2 yang ada di alam umumnya mempunyai tiga fasa yaitu rutil, anatase, dan brookite. Dalam aplikasinya pada fotokatalis, hanya dua fasa yang TiO_2

yang sering digunakan sebagai fotokatalis yaitu anatase dan rutil (Romli dan Gontjang. 2013: 3)

Terbentuknya fasa anatase maupun fasa rutil pada struktur polikristalin TiO_2 bergantung pada transisi fasa yang kristalin TiO_2 . Titania pada fasa anatase umumnya stabil pada ukuran partikel kurang 11 nm, fasa brookite pada ukuran partikel 11 – 35 nm, dan fasa rutil di atas 35 nm. Dalam aplikasinya pada fotokatalis, umumnya digunakan TiO_2 pada fasa anatase karena mempunyai kemampuan fotovolatik yang tinggi. Selain itu, untuk meningkatkan kinerja sistem, struktur nanokristal dan juga luas permukaan yang tinggi dari TiO_2 adalah faktor yang penting untuk meningkatkan densitas dan transfer elektron (H. Zhang dan J.F. Banfield, 2000 dalam Henni, dkk. 2012).

TiO_2 hanya mampu menyerap sinar ultraviolet (350-380 nm). Untuk meningkatkan serapan spektra TiO_2 di daerah tampak, dibutuhkan lapisan zat warna yang akan menyerap cahaya tampak. Zat warna tersebut berfungsi sebagai sensitizer (Vitriyani & Gatut, 2013).

2.4.1.3. Elektrolit

Pada umumnya, elektrolit yang digunakan dalam DSSC adalah pelarut berbentuk cair yang mengandung sistem redoks, yaitu pasangan I^-/I_3^- . Selama ini, efisiensi konversi foton menjadi arus listrik untuk sel surya DSSC yang menggunakan elektrolit cair memberikan efisiensi sebesar 11% (M, Gratzel. 2003).

Karakteristik ideal dari pasangan redoks yang akan digunakan sebagai elektrolit dalam DSSC menurut (Sastrawan, R. 2006 dalam Zid Latifataz dan Gontjang Prajitno 2015) antara lain:

- a. Potensial redoksnya secara termodinamika berlangsung sesuai dengan potensial redoks dari *dye* untuk tegangan sel yang maksimum.
- b. Tingginya kelarutan terhadap pelarut untuk mendukung konsentrasi yang tinggi dari muatan pada elektrolit.
- c. Pelarut mempunyai koefisien difusi yang tinggi untuk transportasi massa yang efisien.
- d. Tidak adanya karakteristik spektral pada daerah cahaya tampak untuk menghindari absorpsi cahaya datang pada elektrolit.
- e. Memiliki kestabilan yang tinggi baik dalam bentuk tereduksi maupun teroksidasi.
- f. Mempunyai reversibilitas yang tinggi.
- g. Inert terhadap komponen lain pada DSSC.

Triiodide dari larutan elektrolit mengembalikan kehilangan elektron dengan berpindah ke katoda (kaca konduktif bagian bawah dari sel disebut juga *counter* elektroda atau elektroda pembanding). Elektron yang berpindah melalui rangkaian sampai pada *counter* elektroda dan bergabung kembali dengan triiodide larutan elektrolit teroksidasi. Triiodide larutan elektrolit berbentuk cair bertindak seperti katalis karena tidak dihabiskan dalam reaksi yang terjadi (Zid Latifataz dan Gontjang Prajitno 2015).

2.3.1.4 Katalis Counter Elektroda (Karbon)

Katalis dibutuhkan untuk mempercepat kinetika reaksi proses reduksi triiodide pada kinetika TCO. Platina, material yang umum digunakan sebagai katalis pada berbagai aplikasi, juga sebagai alternatif, (Kay, A. dan Gratzel, M. 1996) mengembangkan desain DSSC dengan menggunakan counter-elektroda karbon sebagai lapisan katalis. Karena luas permukaannya yang tinggi, counter-elektroda karbon mempunyai keaktifan reduksi triiodide yang menyerupai elektroda platina.

Elektroda pembeding adalah berupa kaca dengan permukaan konduktif yang dilapisi oleh karbon. Fungsi karbon sebagai katalis untuk mempercepat reaksi pada DSSC. Karbon yang digunakan adalah grafit dari pensil kayu. Sebuah pensil diarsir secara merata pada kaca yang dipakai sebagai substrat. Kemudian disintering dengan menggunakan api dari lilin agar menjadi lapisan karbon (Henni, dkk. 2012).

2.4.2 Prinsip Kerja DSSC

Elektroda kerja pada DSSC merupakan kaca yang sudah dilapisi oleh TiO_2 yang telah terabsorpsi oleh *dye*, yang mana TiO_2 berfungsi sebagai collector elektron sehingga dapat disebut sebagai semikonduktor tipe-n. Struktur nano pada TiO_2 memungkinkan *dye* yang teradsorpsi lebih banyak sehingga menghasilkan proses absorpsi cahaya yang lebih efisien. Pada elektron pembeding dilapisi katalis berupa karbon untuk mempercepat reaksi redoks pada elektrolit. Pasangan redoks yang umumnya dipakai yaitu I^-/I_3^- (iodide/triiodide) (O'rgan dan Gratzel. 1991).

Pada DSSC *dye* berfungsi sebagai donor elektron yang menyebabkan timbulnya hole saat molekul *dye* terkena sinar matahari. Sehingga *dye* dapat dikatakan sebagai semikonduktor tipe-p. Ketika molekul *dye* terkena sinar matahari, elektron *dye* tereksitasi dan masuk ke daerah tereduksi yaitu lapisan titanium dioksida.

Gambar 2.2: Prinsip Kerja *Dye Sensitized Solar Cell* (DSSC)
(Sumber: Wang Song, dkk. 2007)

Prinsip kerja pada DSSC menurut (Henni, dkk. 2012) secara skematik ditunjukkan pada gambar 2.2, sedangkan proses yang terjadi di dalam DSSC dapat dijelaskan sebagai berikut:

- Ketika foton dari sinar matahari menimpa elektroda kerja pada DSSC, energi foton tersebut diserap oleh larutan *dye* yang melekat pada permukaan partikel TiO₂. Sehingga elektron dari *dye* mendapatkan energi untuk dapat tereksitasi (D*).

- b. Elektron yang tereksitasi dari molekul *dye* tersebut akan diinjeksikan ke pita konduksi TiO_2 dimana TiO_2 bertindak sebagai akseptor/kolektor elektron. Molekul *dye* yang ditinggalkan kemudian dalam keadaan teroksidasi (D^+).

- c. Selanjutnya elektron akan ditransfer melewati rangkaian luar menuju elektroda pembanding (elektroda karbon).
- d. Elektrolit redoks biasanya berupa pasangan iodide dan triiodide (I^-/I_3^-) yang bertindak sebagai mediator elektron sehingga dapat menghasilkan proses siklus dalam sel. Triiodida dari elektrolit yang terbentuk akan menangkap elektron yang berasal dari rangkaian luar dengan bantuan molekul karbon sebagai katalis.
- e. Elektron yang tereksitasi masuk kembali ke dalam sel dan bereaksi dengan elektrolit menuju *dye* teroksidasi. Elektrolit menyediakan elektron pengganti untuk molekul *dye* teroksidasi. Sehingga *dye* kembali ke keadaan awal dengan persamaan reaksi.

Tegangan yang dihasilkan oleh sel surya TiO_2 tersensitisasi *dye* berasal dari perbedaan tingkat energi konduksi elektroda semikonduktor TiO_2 dengan potensial elektrokimia pasangan elektrolit redoks (I^-/I_3^-). Sedangkan arus yang dihasilkan dari sel surya ini terkait langsung dengan jumlah foton yang terlibat dalam proses konversi dan bergantung pada intensitas penyinaran serta kinerja *dye* yang digunakan (Li B, dkk 2006 dalam Henni, dkk. 2012).

2.5 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.

Gambar 2.3: Daun Pacar Kuku (*Lawsonia Inermis L.*)
(Sumber: Data Pribadi)

Daun pacar kuku mengandung zat warna *lawsone* yang dapat diekstrak sebagai kristal berwarna kuning jingga maupun warna orange yang sangat pekat saat

digunakan sebagai pewarna kulit, kuku, rambut, kain sutera dan wol. *Lawsonia* (2-hidroksi, 1,4 naftokuinon) merupakan kandungan pewarna utama daun pacar kuku dengan konsentrasi 1,0-1,4%. Daun *Lawsonia Inermis L.* memiliki substansi zat warna yang bervariasi mulai dari merah, *burgundy*, kuning tua, coklat kemerahan sampai coklat (Shella Setiana, 2015).

Selain *lawsonia*, 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, Hassan.1984 dalam Wikipedia).

2.6 Konsentrasi Larutan

Larutan dapat didefinisikan sebagai campuran homogen dari dua zat atau lebih yang terdispersi sebagai molekul ataupun ion yang komponen sisinya dapat bervariasi. Suatu larutan terdiri dari dua komponen yang penting. Biasanya salah satu komponen yang mengandung jumlah zat terbanyak disebut sebagai pelarut (Solven). Sedangkan komponen lainnya yang mengandung jumlah zat sedikit disebut zat terlarut (*Solute*). Kedua komponen dalam larutan dapat sebagai pelarut atau zat terlarut tergantung komposisinya. Pada umumnya larutan yang dimaksud adalah campuran yang berbentuk cair, meskipun ada juga yang berfase gas maupun padat (Yazid Estien. 2005: 38).

Dua senyawa dapat bercampur (*miscible*) lebih mudah bila gaya tarik antara molekul *solute* dan pelarut semakin besar. Besarnya gaya tarik ini ditentukan oleh jenis ikatan pada masing-masing molekul. Bila gaya tarik antara molekulnya termasuk dalam kelompok yang sama (misalnya: air dan etanol), maka keduanya akan saling melarutkan. Sedangkan bila kekuatan gaya tarik antara molekulnya berbeda jenis (misalnya: air dan heksana), maka tidak saling melarutkan (Yazid Estien. 2005: 39).

Sifat-sifat fisik larutan ditentukan oleh konsentrasi dari berbagai komponennya. Konsentrasi larutan menyatakan banyaknya zat terlarut dalam suatu pelarut atau larutan. Larutan yang mengandung sebagian besar *solute* relatif terhadap pelarut, berarti larutan tersebut konsentrasinya tinggi (pekat). Sebaliknya bila mengandung sejumlah kecil *solute*, maka konsentrasinya rendah (encer). Berikut cara menyatakan konsentrasi larutan dalam Persen Berat per Volume (% b/v).

$$\text{Persen berat per volume (\% b/v)} = \frac{\text{g zat terlarut}}{\text{mL larutan}} \times 100 \% \quad (2.4)$$

Keterangan:

g zat terlarut = banyaknya zat yang terlarut (gram)

mL larutan = banyaknya zat pelarut (mL)

Persen berat per volume menyatakan banyaknya gram zat terlarut dalam 100 mL larutan. Cara ini biasanya dipakai untuk menyatakan kadar zat padat dalam suatu cairan atau gas (Yazid Estien. 2005: 48-50).

2.7 Performansi Sel Surya

Penentuan efisiensi DSSC dilakukan dengan metode kurva hubungan antara kerapatan arus dan tegangan (M, Gratzel. 2003). Tujuannya adalah untuk mengetahui eefektifan dari suatu susunan komponen DSSC dalam mengubah energi matahari menjadi energi listrik yang dinyatakan dalam persen. Pengujian sel surya dilakukan dengan menghubungkan sel surya pada potensiometer dengan nilai resistansi yang diubah-ubah. Variasi nilai resistansi atau hambatan ini dilakukan untuk menentukan besaran-besaran yang dibutuhkan dalam pengukuran efisiensi DSSC (Prestysiana, dkk. 2010).

Gambar 2.4: Kurva J-V DSSC
(Sumber: M, Gratzel. 2003)

Performa sel surya adalah kemampuan sel surya mengkonversi cahaya menjadi energi listrik. Gambar 2.4 merupakan kurva J-V yang menunjukkan

kemampuan sel dalam memproduksi tegangan (V) dan kerapatan arus (J). Kerapatan arus yang dihasilkan DSSC menunjukkan kemampuan *dye* dalam mengumpulkan foton.

Kerapatan arus (J) sendiri diperoleh dari perhitungan arus yang dihasilkan sel perluasan sel dengan persamaan:

$$J = \frac{I}{A} \quad (2.5)$$

Keterangan:

J : Kerapatan Arus (mA/cm²)

I : Arus yang dihasilkan sel (mA)

A : Luasan sel surya (cm²)

Pada gambar 2.4 memperlihatkan tegangan *open circuit* (V_{oc}), kerapatan arus *short circuit* (J_{sc}), tegangan maksimum (V_{maks}), kerapatan arus maksimum (J_{maks}) dan *fill factor* (FF). Saat kondisi *short circuit*, sel akan menghasilkan arus *short circuit*. Saat kondisi *open circuit* tidak ada arus yang mengalir sehingga tegangannya akan menjadi maksimum atau disebut dengan tegangan *open circuit* (V_{oc}) (Cari, dkk. 2013).

Karakteristik penting lainnya dari sel surya yaitu *fill factor* (FF) yang merupakan suatu ukuran kuantitatif kualitas performa suatu sel surya, serta merupakan ukuran luas persegi kurva J-V. dapat diperoleh dengan menggunakan persamaan:

$$FF = \frac{J_{maks} V_{maks}}{J_{sc} V_{oc}} \quad (2.6)$$

Keterangan:

FF : *Fill Factor*

J_{maks} : Kerapatan Arus Maksimum (mA/cm²)

V_{maks} : Tegangan Maksimum (V)

J_{sc} : Kerapatan Arus saat kondisi *Short Circuit* (mA/cm²)

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

Dengan menggunakan *fill factor* maka daya yang dihasilkan dari sel surya didapat dari persamaan:

$$P_{out} = J_{sc} V_{oc} FF \quad (2.7)$$

Keterangan:

P_{out} : Daya yang dihasilkan sel (mW/cm²)

J_{sc} : Kerapatan Arus saat kondisi *Short Circuit* (mA/cm²)

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

FF : *Fill Factor*

Sehingga efisiensi sel surya yang didefinisikan sebagai daya yang dihasilkan dari sel (P_{out}) dibagi dengan (P_{in}) yang merupakan daya normal sel surya dari pancaran sinar matahari sekitar 1000 W/m² atau 100 mW/cm² :

$$\eta = \frac{J_{sc} \times V_{oc} \times FF}{P_{in}} \times 100\% \quad \text{atau} \quad \eta = \frac{P_{out}}{P_{in}} \times 100\% \quad (2.8)$$

Keterangan:

η : Efisiensi (%)

P_{out} : Daya yang dihasilkan sel (mW/cm²)

P_{in} : Daya yang diterima sel (W/cm^2)

Nilai efisiensi ini yang menjadi ukuran global dalam menentukan kualitas performansi sel surya. Kualitas iluminasi untuk kondisi standar yang telah digunakan untuk menguji solar sel adalah pada intensitas spektrum pancaran radiasi sinar matahari AM. 1.5 dan temperatur sel $25^{\circ}C$ dengan daya normal dari sel surya atau puncak daya (*peak watt*) $1000 W/m^2$ setara dengan $100 mW/cm^2$ (Green Martin. A, 1986 dalam Henni, dkk. 2012).

2.8 Karakterisasi UV-VIS

Spektroskopi adalah studi mengenai interaksi cahaya dengan atom dan molekul. Radiasi cahaya atau elektromagnet dapat dianggap menyerupai gelombang. Dasar spektroskopi UV-Vis adalah serapan cahaya. Bila cahaya jatuh pada senyawa, maka sebagian dari cahaya diserap oleh molekul-molekul sesuai dengan struktur dari molekul senyawa tersebut. Serapan cahaya oleh molekul dalam daerah spektrum UV-Vis tergantung pada struktur elektronik dari molekul. Spektra UV-Vis dari senyawa-senyawa organik berkaitan erat dengan transisi-transisi diantara tingkatan-tingkatan tenaga elektronik. Oleh sebab itu, serapan radiasi UV-Vis sering dikenal sebagai spektroskopi elektronik. Keuntungan dari serapan ultraviolet yaitu gugus-gugus karakteristik dapat dikenal dalam molekul-molekul yang sangat kompleks (Sastrohamidjojo, 1991 dalam Henni, dkk. 2012).

Spektrofotometri visible disebut juga spektrofotometri sinar tampak. Yang dimaksud sinar tampak adalah sinar yang dapat dilihat oleh mata manusia. Cahaya

yang dapat dilihat oleh mata manusia adalah cahaya dengan panjang gelombang 400-700 nm. Cahaya yang diserap oleh suatu zat berbeda dengan cahaya yang ditangkap oleh mata manusia. Cahaya yang tampak atau cahaya yang dilihat dalam kehidupan sehari-hari disebut warna komplementer (Khopkhar, 2003 dalam Maya, dkk. 2012).

Tabel 2.1 Skala Spektrum Cahaya Tampak

Panjang gelombang (nm)	Warna yang diserap	Warna komplementer (warna tampak)
400 - 435	ungu	Hijau kekuningan
435 - 480	Biru	Kuning
480 - 490	Biru Kehijauan	Jingga
490 - 500	Hijau kebiruan	Merah
500 - 650	Hijau	Ungu kemerahan
650 - 580	Hijau kekuningan	Ungu
580 - 595	Kuning	Biru
595 - 610	Jingga	Biru kehijauan
610 - 800	Merah	Hijau kebiruan

(Sumber: Seran, 2011)

Panjang gelombang cahaya UV-Vis jauh lebih pendek daripada panjang gelombang radiasi inframerah. Spektrum sinar tampak terentang dari sekitar 400 nm (ungu) sampai 700 nm (merah), sedangkan spektrum ultraviolet terentang dari 100 nm sampai 400 nm (Giancolli, 2001).

Radiasi ultraviolet dan sinar tampak diabsorpsi oleh molekul organik aromatic, molekul yang mengandung elektron- π terkonjugasi dan atau atom yang mengandung elektron-n, menyebabkan transisi elektron di orbital terluarnya dari tingkat energy elektron dasar ke tingkat elektron tereksitasi lebih tinggi. Transisi yang dibolehkan untuk suatu molekul dengan struktur kimia yang berbeda adalah tidak sama sehingga spectra absorpsinya juga berbeda. Banyaknya sinar yang diabsorpsi pada panjang gelombang tertentu sebanding dengan banyaknya molekul yang menyerap radiasi.

Menurut Hukum Lambert, serapan berbanding lurus terhadap ketebalan sel yang disinari. Menurut Hukum Beer, yang hanya berlaku untuk cahaya monokromatik dan larutan yang sangat encer, serapan berbanding lurus dengan konsentrasi (banyaknya molekul zat). Sehingga kedua pernyataan ini dapat dijadikan satu bahwa serapan berbanding lurus terhadap konsentrasi dan ketebalan sel yang dikenal dengan Hukum Lambert-Beer (Rina Afriyana Sirait, 2009).

2.9 Karakterisasi *Scanning Electron Microscopy* (SEM)

SEM (*Scanning Electron Microscopy*) merupakan salah satu tipe mikroskop elektron yang mampu menghasilkan resolusi tinggi dari gambaran suatu permukaan sampel. Oleh karena itu gambar yang dihasilkan oleh SEM mempunyai karakteristik secara kualitatif dalam dua dimensi karena menggunakan elektron sebagai pengganti gelombang cahaya serta berguna untuk menentukan struktur permukaan sampel. Material yang dikarakterisasi SEM yaitu berupa lapisan tipis yang memiliki ketebalan

20 μm dari permukaan. Gambar topografi permukaan berupa tonjolan, lekukan dan ketebalan lapisan tipis dari penampang melintangnya (Agus Cahyana, dkk. 2014).

SEM atau mikroskop elektron ini memfokuskan sinar elektron (*elektron beam*) di permukaan obyek dan mengambil gambar dengan mendeteksi elektron yang muncul pada permukaan obyek. Perbedaan tipe yang berbeda dari SEM memungkinkan penggunaan yang berbeda-beda antara lain untuk studi morfologi, analisis komposisi dengan kecepatan tinggi, kekasaran permukaan, porositas, distribusi ukuran partikel, homogenitas material atau untuk studi lingkungan tentang masalah sensitifitas material (Agus Cahyana, dkk. 2014).

2.10 Deposisi Lapisan Elektroda dan Counter Elektroda

2.10.1 Metode Konvensional (*Doctor Blade*)

Doctor Blade merupakan suatu metode untuk mendeposisikan lapisan tipis ke atas substrat dengan bantuan batang pengaduk untuk meratakan lapisan tipis tersebut. Pembuatan lapisan tipis dengan metode *doctor blade* dilakukan dengan yaitu sisi konduktif dari kaca ITO ditentukan dengan cara diuji salah satu sisi kaca ITO, kemudian dibuat batas pada kaca ITO untuk deposisi pasta TiO_2 . Dibuat lapisan TiO_2 pada kaca dengan bantuan batang pengaduk untuk meratakan pasta. Pasta TiO_2 yang sudah siap sebelumnya diletakkan di atas permukaan kaca ITO yang sudah disiapkan. Kemudian lapisan dikeringkan selama 5 menit dan disintering di atas *hotplate* pada temperatur yang divariasikan yaitu 300°C dan 400°C selama 15 menit (Zamrani, dkk. 2013).

2.9.2 Metode *Spin Coating*

Spin coating merupakan suatu metode untuk mendeposisikan lapisan tipis dengan cara menyebarkan larutan ke atas substrat terlebih dahulu kemudian substrat diputar dengan kecepatan konstan tertentu agar dapat diperoleh endapan lapisan tipis di atas substrat. Atau metode percepatan larutan pada substrat yang diputar (Romli dan Gontjang, 2013: 4).

Pembuatan lapisan tipis dengan metode *spin coating* adalah larutan dituangkan di atas gelas substrat yang diletakkan di atas *spin coater*. Proses *spin coating* dilakukan dengan memutar alat *coater* dengan kecepatan tinggi (rpm) dalam waktu tertentu. Semakin cepat putaran, akan diperoleh lapisan tipis yang semakin homogen dan tipis. Dengan *spin coating* memungkinkan dapat diperoleh kualitas lapisan tipis yang semakin sempurna (Romli dan Gontjang, 2013: 4).

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

Penelitian ini telah dilaksanakan pada:

Waktu : Juni-Oktober 2016

Tempat : Di Laboratorium; Organik Kimia FST-UINAM, Kimia Terpadu FMIPA-UNHAS, Fisika Modern FST-UINAM dan Mikrostruktur UNM.

3.2 Alat dan Bahan

1. Alat pengujian DSSC yang digunakan pada penelitian ini adalah:
 - Spektrometer UV-Vis
 - SEM (*Scanning Elektron Microscopy*)
 - Kabel penghubung dan penjepit buaya
 - Potensiometer 10 k Ω
 - Light meter
 - Termokopel
 - Multimeter digital
 - Penjepit kertas
2. Alat dan bahan untuk ekstraksi daun pacar kuku (*Lawsonia Inermis.L*) adalah:
 - Neraca digital
 - Botol Kaca
 - Kompor Listrik
 - Cawan
 - Spatula
 - Kain penyaring berwarna putih
 - Selotip
 - Toples Kaca
 - Gelas kimia
 - Statif
 - Batu didih
 - Aluminium Voil
 - Kondensator
 - Labu destilasi

- Sendok sampel
- Corong
- Asbes
- Labu Erlenmeyer
- Thermometer
- Ember
- *Tissue*
- Aerator
- Selang
- Daun Pacar Kuku
- Etanol 96%
- Es batu
- Air
- Label

3. Alat dan bahan untuk membuat larutan elektrolit adalah:

- Neraca digital
- Gelas kimia
- Spatula
- Botol tetes
- Pipet tetes
- Aluminium voil
- Larutan Iodide
- Kalium Iodida (KI)
- Spoid
- *Tissue*

4. Alat dan bahan untuk membuat pasta TiO_2 adalah:

- Neraca Digital
- Kompor listrik
- Asbes
- Batang pengaduk
- Kertas saring
- Gelas Kimia 20 mL
- Spatula
- Aquades
- Bubuk TiO_2

5. Alat dan bahan untuk membuat elektroda karbon adalah:

- Kaca ITO
- Korek api

- Penjepit
- *Cotton bud*
- Lilin
- *Tissue*

3.3 Prosedur Penelitian

Prosedur kerja dari penelitian yang telah dilakukan adalah sebagai berikut:

1. Persiapan Alat dan Bahan

- a. Menyiapkan alat dan bahan yang digunakan dalam penelitian seperti kaca ITO dengan ukuran 20 mm x 20 mm x 0,7 mm 6 lembar, daun pacar kuku (*Lawsonia Inermis L.*) yang tua (berwarna hijau gelap) sekitar 3 kg, TiO₂ sebanyak 10 gram, larutan etanol 96% 4 liter, aquades 2 liter, KI padat sebanyak 10 gram dan larutan Iodine 100 mL.
- b. Membersihkan alat-alat ekstraksi dengan menggunakan etanol sebelum digunakan agar lebih steril seperti kaca ITO, gelas kimia, cawan, spatula, pipet tetes, botol kaca, labu erlenmeyer dan corong.

2. Tahap Pembuatan Ekstrak Daun Pacar Kuku (*Lawsonia Inermis L.*)

- a. Mencuci daun pacar kuku (*Lawsonia Inermis L.*) dengan menggunakan air lalu dijemur sampai kering.
- b. Meremas-remas daun pacar kuku yang telah kering hingga menjadi serbuk.
- c. Menimbang serbuk daun pacar kuku, hasil timbangan seberat 275 gram.
- d. Memasukkan serbuk daun pacar kuku ke dalam toples untuk dimaserasi dengan cara direndam menggunakan etanol 96% selama 24 jam.

- e. Menyaring hasil rendeman untuk diambil filtratnya dengan menggunakan kain penyaring dan corong ke dalam botol dan diberi label sebagai maserat hari pertama.
- f. Memaserasi kembali ampas daun pacar kuku dan dilakukan selama 5 hari.
- g. Mendestilasi hasil maserasi (maserat) sampai didapatkan ekstrak yang agak kental.
- h. Memasukkan ekstrak tersebut ke dalam cawan dan ditutup dengan aluminium foil yang dilubangi lalu disimpan di lemari asam selama 3 hari agar pelarut yang masih ada pada ekstrak menguap.
- i. Menimbang ekstrak daun pacar kuku dan diperoleh ekstrak kental sebanyak 175 gram dengan warna ekstrak hijau kecoklatan.

Gambar 3.1: Ekstrak daun pacar kuku

3. Tahap Pembuatan Variasi Konsentrasi Ekstrak Daun Pacar Kuku (*Lawsonia Inermis L.*)

- a. Menimbang sebanyak 2 gram ekstrak kental dan dimasukkan ke dalam gelas kimia.
- b. Mengukur 20 mL etanol 96% dengan gelas ukur dan dimasukkan ke dalam gelas kimia yang berisi ekstrak lalu diaduk dengan menggunakan spatula.
- c. Menyaring larutan ke dalam tabung reaksi dengan menggunakan kertas saring dan corong kemudian ditutup rapat dengan aluminium foil agar tidak menguap.
- d. Memberi label pada tabung reaksi yang berisi larutan *dye* dengan konsentrasi 10%.
- e. Langkah yang sama diatas dilakukan untuk membuat *dye* dengan konsentrasi 20% dan 30%.

Gambar 3.2: Ekstrak daun pacar kuku konsentrasi 10%, 20% dan 30%

4. Pengujian UV-VIS

- a. Memipet 1 mL *dye* dengan konsentrasi 10% kemudian dimasukkan ke dalam tabung reaksi dan ditambahkan 9 mL etanol lalu dihomogenkan (pengenceran kali).
- b. Memipet kembali 1 mL *dye* yang telah diencerkan 10 kali dan dimasukkan ke dalam tabung reaksi dan ditambahkan etanol 24 mL lalu dihomogenkan (pengenceran 250 kali).
- c. Memasukkan etanol ke dalam kuvet I sebagai pembacaan blangko.
- d. Memasukkan *dye* yang telah diencerkan ke dalam kuvet II sebagai sampel uji.
- e. Memasukkan kedua kuvet ke dalam alat uji dan dilakukan pengujian.
- f. Langkah yang sama diatas dilakukan untuk membuat *dye* dengan konsentrasi 20% dan 30%.

5. Tahap Pembuatan Pasta TiO₂

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

Gambar 3.3: Pasta TiO₂

6. Pembuatan Lapisan TiO₂ pada ITO (Elektroda Kerja)

- a. Membersihkan kaca konduktif ITO (*Indium Tin Oxide*) dengan menggunakan etanol, lalu dilap dengan menggunakan *tissue* sampai kering.
- b. Mengukur resistansi kaca dengan menggunakan multimeter.
- c. Membuat pola untuk luasan yang akan digunakan, yaitu berukuran (1,5 x 1,5) cm².
- d. Memasang kaca ITO pada pola dengan bagian konduktif kaca menghadap ke atas dan menempelkan selotip sebagai pembatas.
- e. Mendeposisikan pasta TiO₂ dengan metode *doctor blade*.
- f. Melepas selotip pada sisi kaca dan kemudian disintering dengan menggunakan kompor listrik sampai pada temperatur 450 °C selama 30 menit.

Gambar 3.4: Kaca ITO dengan lapisan TiO_2

7. Perendaman Lapisan TiO_2 pada *Dye*

- Menuang *dye* dengan konsentrasi 10%, 20% dan 30% masing-masing ke dalam cawan dan diberi label.
- Merendam kaca ITO yang telah dilapisi dengan TiO_2 ke dalam *dye* dan ditutup dengan aluminium foil, kemudian didiamkan selama 24 jam.
- Mengangkat kaca dengan menggunakan pinset.
- Membersihkan sisi kaca dengan menggunakan *tissue*.

Gambar 3.5: Elektroda kerja

8. Pembuatan Elektroda Karbon

- a. Membersihkan kaca ITO (*Indium Tin Oxide*) dengan menggunakan etanol, lalu dilap dengan menggunakan *tissue* sampai kering.
- b. Mengukur resistansi kaca dengan menggunakan multimeter.
- c. Menjepit kaca dengan sisi konduktif berada di bagian bawah lalu dibakar diatas api lilin sampai terbentuk lapisan karbon.
- d. Membersihkan sisi kaca dengan menggunakan *cutton bud* di atas pola agar terbentuk luasan karbon ($1,5 \times 1,5$ cm²).

9. Pembuatan Larutan Elektrolit

- a. Menimbang KI sebanyak 3 gram, kemudian dimasukkan ke dalam spoid.
- b. Memipet larutan Iodine sebanyak 3 mL ke dalam spoid yang berisi KI.
- c. Mengocok sampai terbentuk larutan elektrolit yang homogen.

10. Pembuatan Lapisan *Sandwich* DSSC

- a. Menyusun elektroda kerja dengan elektroda karbon secara *offside*.
- b. Menjepit kedua sisinya dengan menggunakan penjepit kertas.

Gambar 3.5: Lapisan *sandwich* DSSC

11. Penetesan Larutan Elektrolit

- a. Membuka salah satu penjepit kertas pada sisi DSSC.
- b. Menetesi elektrolit sebanyak 1 tetes pada sela-sela elektroda kerja dan elektroda karbon dan menjepitnya kembali.
- c. Langkah yang sama di atas dilakukan pada bagian sisi sebaliknya.

12. Pengujian Arus dan Tegangan DSSC

- a. Merangkai secara seri DSSC terhadap amperemeter dan potensiometer dan paralel terhadap voltmeter, seperti gambar 3.6 dan memasang Lightmeter dan Termokopel disamping DSSC untuk mengukur intensitas penerangan (E) dan suhu lingkungan (T).
- b. Mengambil data pengukuran dengan cara memutar potensiometer sampai terjadi perubahan arus dan tegangan.

Gambar 3.6: Rangkaian Pengukuran Arus Dan Tegangan DSSC

13. Pengujian SEM (*Scanning Electron Microscopy*)

- a. Membersihkan kaca ITO dengan menggunakan etanol, lalu dilap dengan menggunakan *tissue* sampai kering.
- b. Mengukur resistansi kaca dengan menggunakan multimeter.
- c. Memotong kaca ITO (*Indium Tin Oxide*) dengan ukuran yang kecil kurang lebih 1 cm^2 .
- d. Mendeposisikan pasta TiO_2 dengan metode *doctor blade*.
- e. Menyintering dengan menggunakan kompor listrik sampai pada temperatur $450 \text{ }^\circ\text{C}$ selama 30 menit.
- f. Membuat *dye* dengan konsentrasi 30% dan dituang ke dalam cawan.
- e. Merendam kaca ITO yang telah dilapisi dengan TiO_2 ke dalam *dye* dan ditutup dengan aluminium voil, kemudian didiamkan selama 24 jam.
- g. Mengangkat kaca dengan menggunakan pinset lalu membersihkan sisi belakang kaca dengan menggunakan *tissue*.
- i. Memasukkan sampel pada alat pengujian SEM (*Scanning Electron Microscopy*).

3.4 Bagan Alir

Bagan alir dari penelitian ini adalah sebagai berikut:

3.6 Jadwal Penelitian

Penelitian ini akan dilaksanakan pada jadwal sebagai 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	
1	Persiapan Alat Dan Bahan	■	■	■	■																	Lab. Fisika Modern Fak. Saintek
2	Ekstraksi Bahan																					Lab Kimia Organik Fak. Saintek
3	Uji UV-Vis																					Lab Kimia Terpadu FMIPA UNHAS
4	Pengukuran Resistansi Kaca																					Lab. Fisika Modern Fak. Saintek
5	Pembuatan Elektroda Karbon																					
6	Deposisi Dan Sintering																					
7	Perendaman Lapisan TiO ₂ Pada Dye																					
8	Penyusunan Sandwich DSSC																					
9	Penetesan Larutan Elektrolit																					
10	Pengukuran Arus dan Tegangan DSSC																					Lapangan Fak. Saintek

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Pengujian UV-Vis

Dye sensitized solar cell (DSSC) adalah salah satu jenis sel surya yang dapat mengkonversi energi matahari menjadi energi listrik. DSSC menggunakan pigmen warna alami (*dye*) sebagai sensitizer. Pacar kuku adalah salah satu bahan pewarna alami yang dapat diekstrak untuk dijadikan sebagai bahan *dye* pada DSSC. Penelitian sebelumnya (Sakhtivel dkk, 2015) telah menggunakan *dye* dari daun pacar kuku dengan memvariasikan pelarut, suhu, serta pH saat ekstraksi. Pada penelitian tersebut diperoleh efisiensi tertinggi dengan menggunakan pelarut etanol sehingga pada penelitian ini digunakan pelarut etanol 96%. Kemudian pada penelitian ini digunakan variasi konsentrasi karena belum pernah dilakukan variasi konsentrasi *dye* sebelumnya.

Pacar kuku yang telah dikeringkan, diekstrak dengan menggunakan etanol 96% dengan cara dimaserasi selama 5 hari. Hasil maserasi kemudian didestilasi hingga didapatkan ekstrak kental yang berwarna hijau kemerahan. Ekstrak kental yang diperoleh selanjutnya dibuat dalam 3 variasi konsentrasi yaitu konsentrasi 10%, 20% dan 30% yang digunakan sebagai *dye* pada penelitian ini. Ekstrak daun pacar kuku yang berfungsi sebagai sensitizer ini, dapat menyerap dan meneruskan spektrum cahaya tampak. Untuk mengetahui daya absorpsi ekstrak daun pacar kuku terhadap

panjang gelombang spektrum cahaya tampak dilakukan pengujian dengan dengan menggunakan spektrofotometer UV-Vis 2600 Series Shimadzu.

Dye dengan konsentrasi 10%, 20% dan 30% diencerkan sebanyak 250 kali. Pengenceran ini dilakukan agar larutan *dye* tersebut dapat terbaca oleh detektor. Hasil pengenceran ekstrak daun pacar kuku (*dye*) tersebut berwarna kuning jingga seperti yang ditunjukkan pada gambar 4.1 berikut ini:

Gambar 4.1: *dye* dari ekstrak daun pacar kuku (a) konsentrasi 10%, (b) konsentrasi 20% dan (c) konsentrasi 30%

Hasil pengujian UV-Vis yang terbaca oleh detektor, ditampilkan dalam bentuk grafik, hubungan antara panjang gelombang (nm) terhadap absorbansi seperti yang terlihat pada gambar 4.2 berikut ini:

Gambar 4.2 Grafik hasil pengujian UV-Vis larutan *dye* ekstrak daun pacar kuku (a) *dye* dengan konsentrasi 10%, (b) *dye* dengan konsentrasi 20% dan (c) *dye* dengan konsentrasi 10%.

Spektrum absorbansi ekstrak daun pacar kuku diukur pada rentang panjang gelombang 200-700 nm. Berdasarkan gambar 4.2, hasil pengujian tersebut memperlihatkan bahwa spektrum serapan ekstrak daun pacar kuku dengan konsentrasi 10%, 20% dan 30% terletak pada panjang gelombang yang hampir sama, dengan tingkat absorpsi yang berbanding terbalik terhadap panjang gelombang. Hal ini telah sesuai dengan Hukum Lambert-Beer yang menyatakan bahwa absorbansi berbanding lurus terhadap konsentrasi. Tinggi rendahnya konsentrasi larutan, akan mempengaruhi intensitas serapan, namun tidak mempengaruhi panjang gelombang. Oleh karena itu, larutan ekstrak daun pacar kuku tersebut seharusnya memiliki nilai panjang gelombang yang sama, akan tetapi perbedaan panjang gelombang yang

diserap tersebut diduga disebabkan karena ketidakhomogenitas larutan saat dilakukan pengenceran dan adanya campuran zat lain saat sampel direparasi untuk pengujian UV-Vis karena kuvet yang digunakan kurang bersih.

Grafik pada gambar 4.2 menunjukkan bahwa puncak panjang gelombang tertinggi terletak pada daerah dengan panjang gelombang 664 nm dengan tingkat absorpsi 0.160. Hal ini menunjukkan bahwa ekstrak daun pacar kuku bekerja pada cahaya Visibel atau tampak dengan warna yang diserap yaitu warna merah (610-800 nm). Disamping itu daun pacar kuku juga bekerja pada cahaya UV, hal ini terlihat pada absorpsi cahaya tertinggi terletak pada panjang gelombang 285 nm dengan tingkat absorpsi sebesar 5.282.

Spektrum serapan ekstrak daun pacar kuku cukup lebar yaitu berada pada rentang panjang gelombang 237-664 nm. Semakin banyak puncak yang terbentuk pada serapan panjang gelombang UV dan Visibel, semakin bagus karena *dye* tersebut mampu menyerap lebih banyak energi foton untuk dapat mengeksitasi elektron-elektron dari *dye* agar terjadi pergerakan elektron yang dapat menghasilkan arus listrik. Sehingga dapat dikatakan bahwa ekstrak daun pacar kuku ini juga cukup bagus untuk dijadikan sebagai sensitizer pada DSSC.

Hasil pengujian ekstrak daun pacar kuku ini telah sesuai dengan teori bahwa cahaya yang diserap oleh suatu zat berbeda dengan cahaya yang ditangkap oleh mata manusia (Khopkhar, 2003). Ekstrak daun pacar kuku memiliki warna komplementer atau warna tampak yang dapat dilihat secara kasat mata oleh manusia yaitu warna

kuning jingga, namun yang terbaca oleh detektor yaitu warna hijau kebiruan dengan warna yang diserap adalah warna merah dengan panjang gelombang 610-800 nm (Seran, 2011). Warna *dye* yang mampu dilihat oleh mata manusia berbeda dengan warna yang terbaca oleh detektor disebabkan karena *dye* tersebut menyerap pula cahaya UV (100-400 nm) yang tidak mampu dilihat secara kasat mata oleh manusia.

4.2 Pengujian Arus Dan Tegangan Dengan Menggunakan Sumber Cahaya Matahari

Pengukuran arus dan tegangan dilakukan dengan cara merangkaikan DSSC secara seri terhadap amperemeter dan potensiometer $10\text{ k}\Omega$ sedangkan terhadap voltmeter dirangkai secara paralel seperti yang ditunjukkan pada gambar 3.6.

Ketika DSSC disinari cahaya matahari dan menghasilkan arus listrik menunjukkan bahwa telah terjadi eksitasi pada elektron *dye* oleh foton cahaya matahari. Ketika sel dalam kondisi *short circuit* tidak dihasilkan tegangan sehingga arus menjadi maksimum, inilah yang disebut arus *short circuit* (I_{sc}). Sedangkan pada kondisi *open circuit*, tidak ada arus yang mengalir sehingga tegangannya maksimum, disebut dengan tegangan *open circuit* (V_{oc}).

Kerapatan arus yang dihasilkan DSSC menunjukkan kemampuan *dye* dalam mengumpulkan foton. Kerapatan arus (J) diperoleh dari perhitungan arus yang dihasilkan perluasannya sel (pers. 2.5). Titik pada kurva J-V yang menghasilkan arus dan tegangan maksimum disebut titik daya maksimum (P_{maks}) dan P_{out} diperoleh dengan menggunakan persamaan (2.7), sedangkan fill factor (FF) diperoleh dengan cara

mendapatkan luasan yang paling luas pada kurva J-V dan nilainya diperoleh dengan menggunakan persamaan (2.6).

Grafik 4.1 Kurva J-V daun pacar kuku dengan konsentrasi 10 %

Grafik diatas menunjukkan hubungan antara tegangan dan kerapatan arus pada daun pacar kuku dengan konsentrasi 10%. Pengukuran arus dan tegangan dilakukan pada pukul 11.05 WITA dengan kondisi cuaca yang cerah, suhu lingkungan yaitu 30°C. Dengan luasan sel yang dibuat yaitu dengan ukuran 2.25 cm² diperoleh nilai dari hasil pengukuran yaitu V_{oc} 0.051 V, dan V_{maks} 0.026 V, sedangkan kerapatan arus saat kondisi *short circuit* (J_{sc}) 0.222222 mA/cm² diperoleh dengan persamaan 2.5. Daya maksimum diperoleh dari perkalian antara J dan V pada masing-masing titik, berdasarkan grafik diatas P_{maks} 0.000312 mW/cm². Sehingga diperoleh luasan *fill factor* yang terlihat pada gambar dengan nilai FF 0.275294118. Nilai FF ini diperoleh dengan menggunakan persamaan 2.6. Nilai-nilai yang

diperoleh dari kurva J-V dengan *dye* konsentrasi 10% ini selanjutnya digunakan untuk menghitung nilai efisiensi dari DSSC.

Grafik 4.2 Kurva J-V daun pacar kuku dengan konsentrasi 20 %

Grafik 4.2 menunjukkan bahwa kerapatan arus dan tegangan yang dihasilkan lebih besar dibandingkan dengan grafik 4.1. hal ini terlihat dengan diperolehnya nilai V_{oc} 0.1914 V, dan V_{maks} 0.1188V, sedangkan kerapatan arus J_{sc} 0.0475556 mA/cm², P_{maks} 0.0033264 mW/cm² dan FF 0.365452788. Nilai FF ini lebih besar dibandingkan nilai FF dari DSSC dengan *dye* konsentrasi 10%. Sehingga diperoleh luasan persegi pada kurva yang lebih luas, karena karakteristik penting dari sel surya yaitu nilai FF karena merupakan ukuran kuantitatif kualitas performa sel surya.

Grafik 4.3 Kurva J-V daun pacar kuku dengan konsentrasi 30 %

Grafik 4.3 menunjukkan bahwa V_{oc} 0.186 V dan V_{maks} 0.101 V, sedangkan rapat arus J_{sc} 0.052 mA/cm², P_{maks} 0.0033666667 mW/cm² dan FF 0.365452788. Nilai *fill factor* yang dihasilkan lebih tinggi daripada konsentrasi 10% tetapi lebih rendah daripada konsentrasi 20%. Tetapi dilihat dari nilai kerapatan arus yang diperoleh, kerapatan arus yang dihasilkan DSSC dengan konsentrasi 30% lebih besar, hal ini disebabkan karena banyaknya elektron *dye* yang tereksitasi oleh elektron sehingga arus yang dihasilkan lebih tinggi.

Selanjutnya nilai-nilai yang didapatkan dari grafik inilah yang digunakan sebagai parameter yang akan digunakan dalam menghitung efisiensi DSSC dengan menggunakan persamaan 2.8. Berikut tabel hasil perhitungan efisiensi DSSC dengan sumber cahaya matahari pada 3 variasi konsentrasi *dye* dari ekstrak daun pacar kuku:

Tabel 4.1 Hasil perhitungan efisiensi DSSC dengan ekstrak daun pacar kuku

Konsentrasi (%)	Voc (V)	Jsc (mA/cm ²)	FF	Efisiensi (%)
10	0.051	0.0222222	0.275294118	0.000312
20	0.1914	0.0475556	0.365452788	0.0033264
30	0.186	0.052	0.348083816	0.003366667

Tabel 4.2 di atas menunjukkan bahwa pacar kuku dengan konsentrasi 30% memiliki efisiensi yang lebih besar dibandingkan dengan pacar kuku dengan konsentrasi 10% dan 20%. Panjang gelombang yang mampu diserap oleh *dye* dari ekstrak daun pacar kuku terletak pada rentang panjang gelombang 239 nm-664 nm. Sehingga dapat dikatakan bahwa *dye* tersebut mampu menyerap cahaya tampak dan cahaya UV. Sehingga kemampuan *dye* dari ekstrak daun pacar kuku untuk mengabsorpsi cahaya cukup baik. Disamping itu, *dye* dengan konsentrasi 30% mampu melekat banyak pada permukaan TiO₂ sehingga banyak elektron-elektron dari *dye* yang tereksitasi oleh energi foton pada elektroda kerja. Hal ini terlihat pada kerapatan arus yang dihasilkan oleh sel dengan konsentrasi *dye* 30% yang lebih besar daripada *dye* dengan konsentrasi 10% dan 20%.

4.2 Hasil Uji SEM (*Scanning Electron Microscopy*)

Tahap akhir penelitian dilakukan dengan cara pengujian SEM (*Scanning Electron Microscopy*) untuk mengetahui morfologi permukaan lapisan *dye* pada TiO₂ yang digunakan sebagai elektroda kerja dalam pembuatan DSSC. Pengujian yang dilakukan ini yaitu pada elektroda kerja hasil rendaman pada *dye* konsentrasi 30%

karena DSSC dengan konsentrasi ini memiliki nilai efisiensi yang lebih tinggi dibandingkan dengan DSSC dengan konsentrasi 10% dan 20%.

Pengujian SEM dilakukan menggunakan alat SEM tipe Vega 3 Tescan.

Gambar morfologi permukaan lapisan TiO_2 ditunjukkan pada gambar 4.3 berikut ini:

Gambar 4.3: Hasil pengujian SEM (a) perbesaran 1.000x, (b) perbesaran 5.000x

Hasil permukaan lapisan TiO_2 dan *dye* yang diperoleh pada gambar 4.3 (a) dengan perbesaran 1.000x pada skala 20 μm terlihat struktur yang cukup halus. Warna terang menunjukkan TiO_2 sedangkan warna putih menunjukkan *dye* pada permukaan partikel-partikel TiO_2 . Dari gambar tersebut terlihat bagian dimana *dye* tidak seragam pada permukaan partikel TiO_2 . Hal ini disebabkan karena ketebalan lapisan TiO_2 yang tidak rata pada kaca.

Untuk menghasilkan arus dan tegangan yang efisien pada DSSC, dibutuhkan kaca konduktif yang memiliki nilai resistansi yang rendah disamping itu dibutuhkan

pula keseragaman antara TiO_2 dengan *dye*. Sebab jika pori-pori TiO_2 seragam, maka *dye* yang terserap banyak, sehingga banyak pula elektron yang dapat tereksitasi ketika cahaya matahari menimpa permukaan DSSC tersebut.

Berdasarkan hasil dari gambar 4.3 (b) dengan perbesaran 5000x pada skala 5 μm terlihat ada bagian antara TiO_2 dan *dye* yang cukup seragam dan ada pula bagian dimana *dye* yang lebih dominan. Perbedaan ini disebabkan karena ketebalan lapisan TiO_2 pada permukaan kaca yang tidak rata. Bagian yang seragam antara TiO_2 dengan *dye* merupakan hasil pelapisan TiO_2 yang permukaannya rata. Sedangkan untuk bagian dimana *dye* lebih dominan, merupakan bagian hasil pelapisan TiO_2 yang sangat tipis. Lapisan TiO_2 yang tidak merata ini disebabkan oleh metode pelapisan TiO_2 dengan cara *doctor blade* pada kaca.

Berdasarkan hasil penelitian tentang sel surya yang dibuat dengan memanfaatkan pigmen warna dari daun pacar kuku ini, manusia sebagai makhluk ciptaan Allah SWT yang paling sempurna diharapkan dapat membaca fenomena alam yang telah ada di langit dan di bumi serta meyakini kekuasaan Allah SWT atas segala ciptaannya. Semua yang diciptakan oleh Allah SWT tidak ada yang sia-sia, seperti daun pacar kuku pada penelitian ini yang dapat dimanfaatkan dalam pemenuhan kebutuhan hidup manusia dan jauh hari sebelum manusia bisa memanfaatkannya sebagai sel surya, semua telah diterangkan dalam kitab yang diturunkan oleh Allah SWT kepada Rasulullah SAW yang merupakan pedoman dan petunjuk hidup ummat Islam agar dapat memperoleh kebahagiaan hidup di dunia dan diakhirat, tergantung

bagaimana manusia memahami dan memanfaatkan segala ciptaan Allah SWT dengan baik.

Dari hasil penelitian tentang energi matahari yang dapat dikonversi menjadi energi listrik dalam hal ini sel surya, dalam pemanfaatannya sebagai sumber energi listrik, jika hasil penelitian ini kedepannya bisa digunakan dan dimanfaatkan oleh orang banyak misalnya di rumah-rumah penduduk, maupun tempat ibadah lebih banyak menggunakan sumber energi alternatif dibandingkan dengan sumber energi fosil, maka kita selaku ummat muslim telah beramal shaleh.

Melalui penelitian ini sebagai ummat muslim, kita wajib mensyukuri segala nikmat yang telah diberikan oleh Allah SWT dan selalu bersikap rendah hati dan tidak sombong sebab manusia hanya mampu berusaha dan tanpa pertolongan dari Allah SWT manusia tidak dapat melakukan apa-apa termasuk mengeksplorasi sumber energi alternatif ini dengan memanfaatkan bagian dari tumbuh-tumbuhan yang merupakan ciptaan Allah SWT. Disamping itu kita dapat bersikap lebih ramah dan tidak pelit untuk menginformasikan kepada orang lain tentang penelitian sumber energi alternatif yang dapat memberikan banyak manfaat.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan, dapat disimpulkan bahwa:

1. Konsentrasi pigmen warna (*dye*) berpengaruh terhadap efisiensi, semakin tinggi konsentrasi *dye* yang digunakan, maka semakin tinggi pula efisiensi DSSC yang dihasilkan.
2. Efisiensi DSSC untuk *dye* dengan konsentrasi 30% yaitu 0.003366667%, untuk *dye* dengan konsentrasi 20% yaitu 0.0033264% dan untuk *dye* dengan konsentrasi 10% yaitu 0.000312%.

5.2 Saran

Saran-saran penulis untuk penelitian selanjutnya yaitu sebagai berikut :

1. Dalam penelitian ini telah menggunakan substrat atau kaca ITO dengan resistansi 100 Ohm olehnya itu disarankan dalam penelitian selanjutnya menggunakan kaca ITO yang memiliki resistansi yang lebih rendah.
2. Mengupayakan dalam penelitian selanjutnya melakukan penelitian dengan menguji ketahanan sel dalam menghasilkan arus dan tegangan.
3. Sebaiknya pada penelitian selanjutnya pelapisan TiO₂ pada substrat menggunakan metode *spin coating*.

DAFTAR PUSTAKA

- Cahyana, Agus., dkk. 2014. *Analisa SEM (Scanning Electron Microscope) Pada Kaca TZN yang Dikristalkan Sebagian*. Universitas Sebelas Maret.
- Cari, dkk. 2013. *Studi Pengaruh Konsentrasi Poly (3-Hexylthiophene) (P3HT) Terhadap Peningkatan Efisiensi Dye Sensitized Solar Cel*. Seminar Nasional 2nd Lontar Physic Forum 2013. ISBN: 978-602-8047-80-7: Lpf1331-1.
- Departemen Agama RI, 2010. *Alquran T*ajwid Dan Terjemah*. Bandung: Diponegoro.
- Departemen Energi dan Sumber Daya Mineral, 2008.
- Fanditya Rakhman, Doddy., dkk. *Pengaruh variasi konsentrasi klorofil terhadap daya keluaran dye sensitized solar cell (DSSC)*. Malang: Universitas Brawijaya.
- Giancolli, C. Douglas. 2001. *Fisika Edisi Kelima*. Jakarta: Erlangga, hal 227.
- Gratzel, Michael. 2003. *Dye sensitized solar cells, journal of photochemistry and photobiology*. Vol. 4, 145-153.
- Green, Martin A. 1998. *Solar Cell Operating Principles Technology and System Application*. Prentice Hall, Inc: Evylewood Cliffs N J.
- Hardeli, dkk. 2013. *Dye Sensitized Solar Cell (DSSC) Berbasis Nanopori TiO₂ Menggunakan Antosianin Dari Berbagai Sumber Alami*. Padang: FMIPA Universitas Lampung. Prosiding Semirata FMIPA Universitas Lampung.
- Henni, dkk. 2012. *Studi Awal Fabrikasi Dye Sensitized Solar Cell(DSSC) Menggunakan Ekstraksi Bunga Sepatu(Hibiscus Rosa Sinensis L) Sebagai Dye Sensitized Dengan Variasi Lama Absorpsi Dye*. Surabaya: Institut Teknologi Sepuluh November.
- Iwanto, dkk. *Sel Surya Fotoelektrokimia Dengan Menggunakan Nanopartikel Platinum Sebagai Elektroda Counter Growth*. Pekanbaru: Jurusan Fisika FMIPA Universitas Riau.

- Kay, A. dan Gratzel, M. 1996. *Low Cost Photovoltaic Modules Based On Dye Sensitized Nanocrystalline Titanium Dioxide and Carbon Powder*. Solar Energy Materials & Solar Cell, 44, 99-117.
- Latifataz, Zid, dkk. 2015. *Ekstrak Buah Murbei (Morus) Sebagai Sensitizer Alami Dye Sensitized Solar Cell (DSSC) Menggunakan Substrat Kaca ITO Dengan Teknik Pelapisan Spin Coating*. Surabaya: Institut Teknologi Sepuluh November. Jurnal sains dan seni ITS Vol, 4, No. 1.
- Maddu, Akhiruddin, dkk. 2007. *Penggunaan Ekstrak Antosianin Kol Merah Sebagai Fotosensitizer Pada Sel Surya TiO₂ Nanokristal Tersensitisasi Dye*. Bogor: Institut Pertanian Bogor. Makara, Teknologi, Vol. 11, No 2.
- Mariya, dkk. 2013. *Karakteristik Pasta Tio₂ Suhu Rendah Untuk Aplikasi Dye Sensitized Solar Cell (DSSC)*. Bandung: Universitas Pendidikan Indonesia.
- Maya, dkk. 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*. Surabaya: Institut Teknologi Sepuluh November.
- O'regan dan Gratzel, M. 1991. *A Low Cost, High Efficiency Solar Cell Based On Dye-Sensitized Colloidal TiO₂ Film*. Nature vol. 353. Issue 6346, 737.
- Prestiyana, dkk. 2010. *Pengaruh Pelarut Metanol Dan Metanol-Asam Asetat-Air Terhadap Efisiensi Dye Sensitized Solar Cell Dari Ekstrak Bunga Rosela (Hibiscus Sabdariffa)*. Universitas Diponegoro. Jurnal Sains & Matematika (JSM) Volume 18, Nomor 4.
- Purwanto, Romli Dan Prajitno, Gontjang. 2013. *Variasi Kecepatan Dan Waktu Pemutaran Spin Coating Dalam Pelapisan TiO₂ Untuk Pembuatan Dan Karakterisasi Prototipe DSSC Dengan Ekstrak Kulit Manggis (Garcinia Mangostana) Sebagai Dye Sensitizer*. Surabaya: Institut Teknologi Sepuluh November.
- Sakthivel, dkk. 2015. *Dye Sensitized Solar Cell Properties and Fabrication Using Lawsonia Inermis*. India: University Grants Commission (UGC). Journal of chemistry and chemical sciences, vol 5 (2), 85-92. ISSN 2229-760X.
- Seran, emel. 2011. *Spektrofotometri sinar tampak (visible)*. <http://wanibesak.wordpress.com/author/wanibesak/> (Diakses 25 Desember 2015).

- Setiana, Shella. 2015. *Pengaruh Konsentrasi Mordankapur Dengan Zat Warna Daun Pacar Kuku (Lawsonia Inermis) Kering Terhadap Pewarna Kain Knit Cotton Dengan Teknik Tie Dye*. Surabaya: Universitas Negeri Surabaya. E-Journal. Volume 04 Nomor 03 Tahun 2015, Edisi Yudisium Periode Agustus 2015, Hal 38-43.
- Shadily, Hassan. *Ensiklopedi Indonesia*. Ichtiar Baru-Van Hoeve dan Elsevier Publishing Projects. Jakarta, 1984. Hal. 2498 dalam Wikipedia (Sumber: https://id.wikipedia.org/wiki/Pacar_kuku). (Diakses 4 Januari 2016).
- Shihab, Quraish, M. 2002. *Tafsir Al-Misbah Pesan, Kesan Dan Keserasian Al-Quran*. Jakarta: lentera hati.
- Sirait, Rina Afriyanti. 2009. *Penerapan Metode Spektrofotometri Ultraviolet Pada Penetapan Kadar Nifedipin Dalam Sediaan Tablet*. Medan: Universitas Sumatera Utara.
- Smestad, G.P, dan Gratzel, M. 1998. *Demonstrating Electron Transfer and Nanotechnology: Anature Dye Sensitized Nanocrystalline Energy Converter*. J. Chem. Educ. Vol. 75 No. 6. 752-756.
- Undang-Undang No. 30/2007 Pasal 20 ayat 4 dan 5, tentang Energi.
- Vitriyani Ekasari dan Gatut Yudoyono. 2013. *Fabrikasi DSSC Dengan Ekstrak Jahe Merah (Zingiber Officinale Lin Var. Rubrum) Variasi Larutan TiO₂ Nanopartikel Berfase Anatase dengan Teknik Pelapisan Spin Coating*. Surabaya: Institut Teknologi Sepuluh November. Jurnal sains dan seni POMITS Vol. 2, No. 1.
- Wong Song, dkk. 2007. *TiO₂ Film Prepared by Micro-Plasma Oxidation Method for Dye Sensitized Solar Cell*. Eлектроchimia Acta 53.
- Yazid, Eistien. 2005. *Kimia Fisika Untuk Paramedis*. ANDI: Yogyakarta.
- Zamrani, dkk. 2013. *Pembuatan Dan Karakterisasi Prototipe Dye Sensitized Solar Cell(DSSC) Menggunakan Ekstraksi Kulit Buah Manggis Sebagai Dye Sensitizer Dengan Metode Doctor Balde*. Surabaya: Institut Teknologi Sepuluh November. Jurnal sains dan seni POMITS Vol. 1, No. 2.

RIWAYAT HIDUP

Yulia Kirana Lahsmin, dilahirkan di Sinjai, Sulawesi Selatan pada tanggal 17 September 1993. Merupakan anak kedua dari dua bersaudara pasangan dari Lahami dan Hj. Salmin. Pendidikan formal dimulai dari sekolah dasar di SD Negeri 54 Batu Leppa Desa Talle dan lulus pada tahun 2006. Pada tahun yang sama penulis melanjutkan studinya di Sekolah Menengah Pertama di SMP Negeri 3 Sinjai Selatan dan lulus pada tahun 2009. Setelah lulus, pada tahun yang sama penulis melanjutkan pendidikannya di Sekolah Menengah Atas (SMA) Negeri 1 Sinjai Selatan dan lulus pada tahun 2012. Kemudian penulis melanjutkan pendidikannya ditingkat yang lebih tinggi yaitu kejenjang S1 dan mengambil jurusan Fisika Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar.

LAMPIRAN-LAMPIRAN

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

LAMPIRAN 1

(DATA PENELITIAN)

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

A. Tabel L.1 Data uji I-V daun pacar dengan kuku konsentrasi 10 %

Temperature : 30°C
Time : 11.05 WITA

V(mV)	I(mA)	E(Lux)
51	0	-
51	0.005	94400
50	0.005	94700
49	0.005	94700
48	0.005	94400
48	0.006	94300
47	0.006	94100
47	0.007	94100
46	0.007	94400
46	0.008	94600
45	0.008	94500
45	0.008	94500
44	0.009	94200
43	0.009	94200
43	0.01	94900
42	0.011	95300
41	0.012	95200
40	0.012	95100
39	0.014	95000
38	0.016	95300
37	0.017	95300
37	0.016	95300
36	0.016	94000
35	0.018	94000
32	0.021	95100
30	0.023	95000
29	0.024	95200
27	0.026	95200
26	0.027	95200
25	0.027	95400
23	0.028	94900
20	0.033	95300
19	0.034	95400

12	0.042	95500
8	0.047	95800
6	0.05	96400
5	0.05	94200
0	0.05	-

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

B. Tabel L.2 Data uji I-V daun pacar dengan kuku konsentrasi 20 %

Temperature : 32°C

Time : 11.45 WITA

V(mV)	I(mA)	E(Lux)
191.4	0	-
191.4	0.019	93900
191.2	0.019	93600
191.4	0.019	93700
190.7	0.02	93900
190	0.02	94200
189.2	0.021	94100
187.5	0.023	94100
185.6	0.023	94200
184.9	0.025	94400
182.7	0.027	94800
181.7	0.028	94800
181.7	0.027	94900
179.7	0.029	94900
179.3	0.029	95000
176.5	0.031	95100
176.4	0.031	95100
175	0.032	95000
172.9	0.034	94900
171.1	0.035	94800
169.5	0.036	94900
167.7	0.037	94800
165.3	0.039	94900
163.3	0.04	94800
160.7	0.042	94800
155.7	0.045	94700
155.3	0.045	94400
150.9	0.047	93900
147.7	0.048	93300
137.6	0.054	93200
137.1	0.054	93100
118.8	0.063	91600
110.8	0.066	90500

92.6	0.075	90500
96.7	0.073	91500
83.1	0.08	92500
55.9	0.091	92300
21.4	0.103	92300
11.3	0.106	98800
11	0.107	90400
0	0.107	-

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

C. Tabel L.3 Data uji I-V daun pacar dengan kuku konsentrasi 30 %

Temperature : 30°C
Time : 11.29 WITA

V(mV)	I(mA)	E(Lux)
186	0	-
186	0.019	94600
186	0.019	94600
186	0.019	94700
187	0.019	94700
187	0.019	94400
187	0.019	94600
187	0.02	94700
186	0.02	95000
185	0.021	95200
186	0.02	95200
183	0.021	95200
182	0.023	95200
182	0.023	95100
181	0.024	95300
180	0.025	95400
179	0.025	95900
179	0.026	95200
177	0.027	95400
176	0.028	95900
174	0.028	95300
173	0.029	95200
172	0.03	95300
169	0.031	95600
168	0.032	95500
168	0.032	95500
166	0.033	95500
165	0.034	95400
161	0.037	95200
164	0.035	95500
162	0.036	95500
162	0.036	95300
158	0.038	95300

156	0.039	95400
150	0.044	95500
148	0.044	95500
146	0.045	95600
142	0.05	95700
140	0.049	95600
138	0.051	95500
131	0.055	95500
131	0.055	95700
128	0.057	95700
122	0.06	95700
122	0.061	95500
109	0.069	95200
101	0.075	95500
104	0.072	95500
99	0.075	95400
99	0.075	95300
95	0.078	95400
92	0.08	95000
85	0.083	95100
72	0.09	95100
41	0.105	94700
13	0.117	94700
12	0.117	94700
12	0.117	94700
12	0.117	94500
0	0.117	-

LAMPIRAN 2 (KURVA J-V)

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

A. Tabel L.4 Data perhitungan daya tertinggi untuk membuat kurva J-V daun pacar kuku dengan konsentrasi 10 %

Temperature : 30°C
Time : 11.05 WITA

V (mV)	I (mA)	E (Lux)	A (cm ²)	V (V)	J (mA/cm ²)	P (mW/cm ²)
51	0	-	2.25	0.051	0	0
51	0.005	94400	2.25	0.051	0.002222222	0.000113333
50	0.005	94700	2.25	0.05	0.002222222	0.000111111
49	0.005	94700	2.25	0.049	0.002222222	0.000108889
48	0.005	94400	2.25	0.048	0.002222222	0.000106667
48	0.006	94300	2.25	0.048	0.002666667	0.000128
47	0.006	94100	2.25	0.047	0.002666667	0.000125333
47	0.007	94100	2.25	0.047	0.003111111	0.000146222
46	0.007	94400	2.25	0.046	0.003111111	0.000143111
46	0.008	94600	2.25	0.046	0.003555556	0.000163556
45	0.008	94500	2.25	0.045	0.003555556	0.00016
45	0.008	94500	2.25	0.045	0.003555556	0.00016
44	0.009	94200	2.25	0.044	0.004	0.000176
43	0.009	94200	2.25	0.043	0.004	0.000172
43	0.01	94900	2.25	0.043	0.004444444	0.000191111
42	0.011	95300	2.25	0.042	0.004888889	0.000205333
41	0.012	95200	2.25	0.041	0.005333333	0.000218667
40	0.012	95100	2.25	0.04	0.005333333	0.000213333
39	0.014	95000	2.25	0.039	0.006222222	0.000242667
38	0.016	95300	2.25	0.038	0.007111111	0.000270222
37	0.017	95300	2.25	0.037	0.007555556	0.000279556
37	0.016	95300	2.25	0.037	0.007111111	0.000263111
36	0.016	94000	2.25	0.036	0.007111111	0.000256
35	0.018	94000	2.25	0.035	0.008	0.00028
32	0.021	95100	2.25	0.032	0.009333333	0.000298667
30	0.023	95000	2.25	0.03	0.010222222	0.000306667
29	0.024	95200	2.25	0.029	0.010666667	0.000309333
27	0.026	95200	2.25	0.027	0.011555556	0.000312
26	0.027	95200	2.25	0.026	0.012	0.000312
25	0.027	95400	2.25	0.025	0.012	0.0003
23	0.028	94900	2.25	0.023	0.012444444	0.000286222

20	0.033	95300	2.25	0.02	0.014666667	0.000293333
19	0.034	95400	2.25	0.019	0.015111111	0.000287111
12	0.042	95500	2.25	0.012	0.018666667	0.000224
8	0.047	95800	2.25	0.008	0.020888889	0.000167111
6	0.05	96400	2.25	0.006	0.022222222	0.000133333
5	0.05	94200	2.25	0.005	0.022222222	0.000111111
0	0.05	-	2.25	0	0.022222222	0

B. Tabel L.5 Data perhitungan daya tertinggi untuk membuat kurva J-V daun pacar kuku dengan konsentrasi 20 %

Temperature : 32°C
Time : 11.45 WITA

V (mV)	I (mA)	E (Lux)	A (cm ²)	V (V)	J (mA/cm ²)	P (mW/cm ²)
191.4	0	-	2.25	0.1914	0	0
191.4	0.019	93900	2.25	0.1914	0.008444444	0.001616267
191.2	0.019	93600	2.25	0.1912	0.008444444	0.001614578
191.4	0.019	93700	2.25	0.1914	0.008444444	0.001616267
190.7	0.02	93900	2.25	0.1907	0.008888889	0.001695111
190	0.02	94200	2.25	0.19	0.008888889	0.001688889
189.2	0.021	94100	2.25	0.1892	0.009333333	0.001765867
187.5	0.023	94100	2.25	0.1875	0.010222222	0.001916667
185.6	0.023	94200	2.25	0.1856	0.010222222	0.001897244
184.9	0.025	94400	2.25	0.1849	0.011111111	0.002054444
182.7	0.027	94800	2.25	0.1827	0.012	0.0021924
181.7	0.028	94800	2.25	0.1817	0.012444444	0.002261156
181.7	0.027	94900	2.25	0.1817	0.012	0.0021804
179.7	0.029	94900	2.25	0.1797	0.012888889	0.002316133
179.3	0.029	95000	2.25	0.1793	0.012888889	0.002310978
176.5	0.031	95100	2.25	0.1765	0.013777778	0.002431778
176.4	0.031	95100	2.25	0.1764	0.013777778	0.0024304
175	0.032	95000	2.25	0.175	0.014222222	0.002488889
172.9	0.034	94900	2.25	0.1729	0.015111111	0.002612711
171.1	0.035	94800	2.25	0.1711	0.015555556	0.002661556
169.5	0.036	94900	2.25	0.1695	0.016	0.002712
167.7	0.037	94800	2.25	0.1677	0.016444444	0.002757733
165.3	0.039	94900	2.25	0.1653	0.017333333	0.0028652
163.3	0.04	94800	2.25	0.1633	0.017777778	0.002903111
160.7	0.042	94800	2.25	0.1607	0.018666667	0.002999733
155.7	0.045	94700	2.25	0.1557	0.02	0.003114
155.3	0.045	94400	2.25	0.1553	0.02	0.003106
150.9	0.047	93900	2.25	0.1509	0.020888889	0.003152133
147.7	0.048	93300	2.25	0.1477	0.021333333	0.003150933
137.6	0.054	93200	2.25	0.1376	0.024	0.0033024
137.1	0.054	93100	2.25	0.1371	0.024	0.0032904

118.8	0.063	91600	2.25	0.1188	0.028	0.0033264
110.8	0.066	90500	2.25	0.1108	0.0293333333	0.003250133
92.6	0.075	90500	2.25	0.0926	0.0333333333	0.003086667
96.7	0.073	91500	2.25	0.0967	0.032444444	0.003137378
83.1	0.08	92500	2.25	0.0831	0.0355555556	0.002954667
55.9	0.091	92300	2.25	0.0559	0.040444444	0.002260844
21.4	0.103	92300	2.25	0.0214	0.045777778	0.000979644
11.3	0.106	98800	2.25	0.0113	0.0471111111	0.000532356
11	0.107	90400	2.25	0.011	0.0475555556	0.000523111
0	0.107	-	2.25	0	0.0475555556	0

C. Tabel L.6 Data perhitungan daya tertinggi untuk membuat kurva J-V daun pacar kuku dengan konsentrasi 30 %

Temperature : 30°C
Time : 11.29 WITA

V (mV)	I (mA)	E (Lux)	A (cm ²)	V (V)	J (mA/cm ²)	P (mW/cm ²)
186	0	-	2.25	0.186	0	0
186	0.019	94600	2.25	0.186	0.0084444444	0.001570667
186	0.019	94600	2.25	0.186	0.0084444444	0.001570667
186	0.019	94700	2.25	0.186	0.0084444444	0.001570667
187	0.019	94700	2.25	0.187	0.0084444444	0.001579111
187	0.019	94400	2.25	0.187	0.0084444444	0.001579111
187	0.019	94600	2.25	0.187	0.0084444444	0.001579111
187	0.02	94700	2.25	0.187	0.0088888889	0.001662222
186	0.02	95000	2.25	0.186	0.0088888889	0.001653333
185	0.021	95200	2.25	0.185	0.0093333333	0.001726667
186	0.02	95200	2.25	0.186	0.0088888889	0.001653333
183	0.021	95200	2.25	0.183	0.0093333333	0.001708
182	0.023	95200	2.25	0.182	0.0102222222	0.001860444
182	0.023	95100	2.25	0.182	0.0102222222	0.001860444
181	0.024	95300	2.25	0.181	0.0106666667	0.001930667
180	0.025	95400	2.25	0.18	0.0111111111	0.002
179	0.025	95900	2.25	0.179	0.0111111111	0.001988889
179	0.026	95200	2.25	0.179	0.0115555556	0.002068444
177	0.027	95400	2.25	0.177	0.012	0.002124
176	0.028	95900	2.25	0.176	0.0124444444	0.002190222
174	0.028	95300	2.25	0.174	0.0124444444	0.002165333
173	0.029	95200	2.25	0.173	0.0128888889	0.002229778
172	0.03	95300	2.25	0.172	0.0133333333	0.002293333
169	0.031	95600	2.25	0.169	0.0137777778	0.002328444
168	0.032	95500	2.25	0.168	0.0142222222	0.002389333
168	0.032	95500	2.25	0.168	0.0142222222	0.002389333
166	0.033	95500	2.25	0.166	0.0146666667	0.002434667
165	0.034	95400	2.25	0.165	0.0151111111	0.002493333
161	0.037	95200	2.25	0.161	0.0164444444	0.002647556
164	0.035	95500	2.25	0.164	0.0155555556	0.002551111
162	0.036	95500	2.25	0.162	0.016	0.002592

162	0.036	95300	2.25	0.162	0.016	0.002592
158	0.038	95300	2.25	0.158	0.016888889	0.002668444
156	0.039	95400	2.25	0.156	0.017333333	0.002704
150	0.044	95500	2.25	0.15	0.019555556	0.002933333
148	0.044	95500	2.25	0.148	0.019555556	0.002894222
146	0.045	95600	2.25	0.146	0.02	0.00292
142	0.05	95700	2.25	0.142	0.022222222	0.003155556
140	0.049	95600	2.25	0.14	0.021777778	0.003048889
138	0.051	95500	2.25	0.138	0.022666667	0.003128
131	0.055	95500	2.25	0.131	0.024444444	0.003202222
131	0.055	95700	2.25	0.131	0.024444444	0.003202222
128	0.057	95700	2.25	0.128	0.025333333	0.003242667
122	0.06	95700	2.25	0.122	0.026666667	0.003253333
122	0.061	95500	2.25	0.122	0.027111111	0.003307556
109	0.069	95200	2.25	0.109	0.030666667	0.003342667
101	0.075	95500	2.25	0.101	0.033333333	0.003366667
104	0.072	95500	2.25	0.104	0.032	0.003328
99	0.075	95400	2.25	0.099	0.033333333	0.0033
99	0.075	95300	2.25	0.099	0.033333333	0.0033
95	0.078	95400	2.25	0.095	0.034666667	0.003293333
92	0.08	95000	2.25	0.092	0.035555556	0.003271111
85	0.083	95100	2.25	0.085	0.036888889	0.003135556
72	0.09	95100	2.25	0.072	0.04	0.00288
41	0.105	94700	2.25	0.041	0.046666667	0.001913333
13	0.117	94700	2.25	0.013	0.052	0.000676
12	0.117	94700	2.25	0.012	0.052	0.000624
12	0.117	94700	2.25	0.012	0.052	0.000624
12	0.117	94500	2.25	0.012	0.052	0.000624
0	0.117	-	2.25	0	0.052	0

LAMPIRAN 3

(PERHITUNGAN EFISIENSI DSSC)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Konsentrasi (%)	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 _{out} (mW/cm ²)
10	0.026	0.027	0.012	0.051	0.05	0.0222222	2.25	100	0.275294118	0.000312
10	0.1188	0.063	0.028	0.1914	0.107	0.0475556	2.25	100	0.365452788	0.0033264
10	0.101	0.075	0.0333333	0.186	0.117	0.052	2.25	100	0.348083816	0.003366667

D. Tabel L.7 Data Perhitungan Efisiensi DSSC

Perhitungan:

a. Perhitungan Efisiensi Pada Pacar Kuku Konsentrasi 10 %

Diketahui:

$$V_{maks} = 0.026 \text{ Volt} \quad A = 2.25 \text{ cm}^2$$

$$I_{maks} = 0.027 \text{ mA} \quad P_{In} = 100 \text{ mW/cm}^2$$

$$V_{oc} = 0.051 \text{ Volt}$$

$$I_{sc} = 0.05 \text{ mA}$$

Penyelesaian:

$$J_{maks} = \frac{I_{maks}}{A} = \frac{0.027 \text{ mA}}{2.25 \text{ cm}^2} = 0.012 \text{ mA/cm}^2$$

$$J_{sc} = \frac{I_{sc}}{A} = \frac{0.05 \text{ mA}}{2.25 \text{ cm}^2} =$$

$$0.0222222 \text{ mA/cm}^2$$

$$FF = \frac{J_{maks} V_{maks}}{J_{sc} V_{oc}} = \frac{0.012 \text{ mA/cm}^2 \times 0.026 \text{ Volt}}{0.0222222 \text{ mA/cm}^2 \times 0.051 \text{ Volt}} = \frac{0.000312}{0.001133332} = 0.275294118$$

$$P_{\text{Out}} = J_{\text{SC}} V_{\text{OC}} FF = 0.012 \text{ mA/cm}^2 \times 0.051 \text{ Volt} \times 0.275294118 = 0.000312 \text{ mW/cm}^2$$

$$\eta = \frac{P_{\text{Out}}}{P_{\text{In}}} \times 100\% = \frac{0.000312 \text{ mW/cm}^2}{100} \times 100\% = 0.000312\%$$

b. Perhitungan Efisiensi Pada Pacar Kuku Konsentrasi 20 %

Diketahui:

$$V_{\text{maks}} = 0.1188 \text{ Volt} \quad A = 2.25 \text{ cm}^2$$

$$I_{\text{maks}} = 0.063 \text{ mA} \quad P_{\text{In}} = 100 \text{ mW/cm}^2$$

$$V_{\text{oc}} = 0.1914 \text{ Volt}$$

$$I_{\text{sc}} = 0.107 \text{ mA}$$

Penyelesaian:

$$J_{\text{maks}} = \frac{I_{\text{maks}}}{A} = \frac{0.063 \text{ mA}}{2.25 \text{ cm}^2} = 0.028 \text{ mA/cm}^2$$

$$J_{\text{sc}} = \frac{I_{\text{sc}}}{A} = \frac{0.107 \text{ mA}}{2.25 \text{ cm}^2} = 0.0475556 \text{ mA/cm}^2$$

$$FF = \frac{J_{\text{maks}} V_{\text{maks}}}{J_{\text{sc}} V_{\text{oc}}} = \frac{0.028 \text{ mA/cm}^2 \times 0.1188 \text{ Volt}}{0.0475556 \text{ mA} \times 0.1914 \text{ Volt}} = \frac{0.0033264}{0.0099528} = 0.365452788$$

$$P_{\text{Out}} = J_{\text{SC}} V_{\text{OC}} FF = 0.0475556 \text{ mA/cm}^2 \times 0.1914 \text{ Volt} \times 0.365452788 = 0.0033264 \text{ mW/cm}^2$$

$$\eta = \frac{P_{\text{Out}}}{P_{\text{In}}} \times 100\% = \frac{0.0033264 \text{ mW/cm}^2}{100} \times 100\% = 0.0033264 \%$$

c. Perhitungan Efisiensi Pada Pacar Kuku Konsentrasi 30 %

Diketahui:

$$V_{\text{maks}} = 0.101 \text{ Volt} \quad A = 2.25 \text{ cm}^2$$

$$I_{\text{maks}} = 0.075 \text{ mA} \quad P_{\text{In}} = 100 \text{ mW/cm}^2$$

$$V_{oc} = 0.186 \text{ Volt}$$

$$I_{sc} = 0.117 \text{ mA}$$

Penyelesaian:

$$J_{maks} = \frac{I_{maks}}{A} = \frac{0.075 \text{ mA}}{2.25 \text{ cm}^2} = 0.03333333 \text{ mA/cm}^2$$

$$J_{sc} = \frac{I_{sc}}{A} = \frac{0.117 \text{ mA}}{2.25 \text{ cm}^2} = 0.052 \text{ mA/cm}^2$$

$$FF = \frac{J_{maks} V_{maks}}{J_{sc} V_{oc}} = \frac{0.03333333 \text{ mA/cm}^2 \times 0.101 \text{ Volt}}{0.052 \text{ mA} \times 0.186 \text{ Volt}} = \frac{0.003367}{0.021762} = 0.348083816$$

$$P_{out} = J_{sc} V_{oc} FF = 0.052 \text{ mA/cm}^2 \times 0.186 \text{ Volt} \times 0.275294118 = 0.003366667 \text{ mW/cm}^2$$

$$\eta = \frac{P_{out}}{P_{in}} \times 100\% = \frac{0.0033666667 \text{ mW/cm}^2}{100} \times 100\% = 0.0033666667\%$$

LAMPIRAN 4

(HASIL UJI UV-Vis)

Spectrum Peak Pick Report

09/27/2016 03:00:28 PM

Data Set: Daun Pacar Kuku 10% - 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	●	664.00	0.089	P 250x
2	●	602.50	0.043	
3	●	532.00	0.076	
4	●	274.00	2.525	
5	●	237.00	3.781	

[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:

Spectrum Peak Pick Report

09/27/2016 02:51:06 PM

Data Set: Daun Pacar Kuku 20% - 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	●	664.00	0.160	P 250x
2	●	603.50	0.075	
3	●	533.00	0.132	
4	●	276.00	4.799	
5	●	248.50	4.493	

[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:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

Spectrum Peak Pick Report

09/27/2016 02:42:37 PM

Data Set: Daun Pacar Kuku 30% - 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.	PV	Wavelength	Abs.	Description
1	●	663.50	0.169	P 250x
2	●	603.50	0.085	
3	●	285.00	5.282	
4	●	266.50	4.893	
5	●	252.50	4.893	

[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:

LAMPIRAN 5
(HASIL UJI SEM)

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

LAMPIRAN 6

(DOKUMENTASI PENELITIAN)

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

A. Tahap Pengambilan Sampel Daun Pacar Kuku

Gambar L.1: Observasi sampel

Gambar L.2: Menjemur sampel yang telah dicuci

Gambar L.3: Sampel yang telah kering

Gambar L.4: Sampel berbentuk serbuk

B. Tahap Maserasi

Gambar L.5: Menimbang sampel

Gambar L.6: Merendam sampel dengan etanol 96%

Gambar L.7: Menyaring maserat

Gambar L.8: Maserat hari I

C. Tahap Destilasi

Gambar L.9: Rangkaian destilasi

Gambar L.10: Ekstrak hasil destilasi

Gambar L.11: Menguapkan ekstrak hasil destilasi

Gambar L.12: Menimbang ekstrak hasil destilasi

D. Tahap Pembuatan Konsentrasi Larutan *Dye*

a. Konsentrasi 10%

Gambar L.13: Menimbang massa gelas kimia kosong

Gambar L.14: Menimbang massa sampel 2 gram

Gambar L.15: Mengukur etanol 20 mL dan melarutkannya

Gambar L.16: Menyaring larutan ke dalam gelas kimia

Gambar L.17: Larutan *dye* konsentrasi 10%

b. Konsentrasi 20%

Gambar L.18: Menimbang massa gelas kimia kosong

Gambar L.19: Menimbang massa Sampel 4 gram

Gambar L.20: Mengukur etanol 20 mL dan melarutkannya

Gambar L.21: Menyaring larutan ke dalam gelas kimia

Gambar L.22: Larutan *dye* konsentrasi 20%

c. Konsentrasi 30%

Gambar L.23: Menimbang massa gelas kimia kosong

Gambar L.24: Menimbang massa Sampel 6 gram

Gambar L.25: Mengukur etanol 20 mL dan melarutkannya

Gambar L.26: Menyaring larutan ke dalam gelas kimia

Gambar L.27: Larutan *dye* konsentrasi 20%

Gambar L.28: Larutan *dye* konsentrasi 10%, 20% dan 30%

E. Pengujian UV-Vis

Gambar L.29: Cuvet berisi sampel konsentrasi 10%

Gambar L.30: Cuvet berisi sampel konsentrasi 20%

Gambar L.31: Cuvet berisi sampel konsentrasi 30%

Gambar L.32: Cuvet berisi etanol sebagai pelarut atau blangko

Gambar L.33: Tempat cuvet pelarut dan larutan (Sampel)

Gambar L.34: Pembacaan sampel oleh detektor

F. Tahap Pendevisian

Gambar L.35: TiO₂ 4 sendok sampel yang dilarutkan etanol 20 mL

Gambar L.36: Larutan TiO₂ yang didihkan

Gambar L.37: TiO₂ disaring

Gambar L.38: Membuat Pola pendevisian (1,5 cm × 1,5 cm)

Gambar L.39: Memasang kaca pada pola untuk konsentrasi 10%

Gambar L.40: Memasang kaca pada pola untuk konsentrasi 20%

Gambar L.41: Memasang kaca pada pola untuk konsentrasi 30%

Gambar L.42: Mengukur resistansi kaca untuk konsentrasi 10%

Gambar L.43: Mengukur resistansi untuk konsentrasi 20%

Gambar L.44: Mengukur resistansi kaca untuk konsentrasi 30%

Gambar L.45: Mendeposisikan TiO_2 pada kaca ITO

Gambar L.46: Hasil deposisi untuk kaca dengan konsentrasi 10%

Gambar L.47: Hasil deposisi untuk kaca dengan konsentrasi 20%

Gambar L.48: Hasil deposisi untuk kaca dengan konsentrasi 30%

Gambar L.49: Hasil deposisi yang disintering

Gambar L.50: Sintering dengan suhu 450°C selama 30 menit

G. Tahap Perendaman

Gambar L.51: *Dye* dengan konsentrasi berbeda dalam cawan

Gambar L.52: Perendaman pada *dye* konsentrasi 10% selama 24 jam

Gambar L.53: Perendaman pada *dye* konsentrasi 20% selama 24 jam

Gambar L.54: Perendaman pada *dye* konsentrasi 30% selama 24 jam

Gambar L.55: Hasil perendaman pada *dye* konsentrasi 20% selama 24 jam

Gambar L.56: Hasil perendaman pada *dye* konsentrasi 30%

Gambar L.57: Hasil perendaman pada *dye* konsentrasi 20%

Gambar L.58: Hasil perendaman pada *dye* konsentrasi 10%, 20% dan 30%

H. Tahap Pembuatan Elektroda Karbon

Gambar L.59: Mengukur resistansi untuk konsentrasi 10%

Gambar L.60: Mengukur resistansi kaca untuk konsentrasi 20%

Gambar L.61: Mengukur resistansi untuk konsentrasi 30%

Gambar L.62: Melapisi kaca ITO dengan karbon dari api lilin

Gambar L.63: Membersihkan ketiga sisi Kaca ITO

Gambar L.64: Hasil elektroda karbon dan elektroda kerja yang disusun *offside*

I. Tahap Pembuatan Larutan Elektrolit

Gambar L.65: Menimbang massa KI Iodin sebanyak 3 gram

Gambar L.66: Memipet larutan sebanyak 3 mL

Gambar L.67: Memasukkan larutan Iodin ke dalam spoid yang berisi KI kemudian dikocok hingga larut

J. Tahap Penetesan Larutan Elektrolit

Gambar L.68: Menyiapkan kedua elektroda yang akan disusun secara *offside*

Gambar L.69: Menyusun elektroda kerja dan elektroda karbon

Gambar L.70: Menjepit kedua sisinya dengan penjepit kertas

Gambar L.71: Sel yang telah dijepit dan siap ditetesi dengan elektrolit

Gambar L.72: Menetesi larutan elektrolit dua tetes pada kedua sisinya

Gambar L.73: Sel yang telah ditetesi elektrolit dan siap diuji I-V

Gambar L.74: Rangkaian Pengukuran Arus Dan Tegangan DSSC

K. Pengujian *Scanning Electron Microscopy* (SEM)

Gambar L.75 Rangkaian peralatan SEM

LAMPIRAN 7
(BIA YA PENELITIAN)

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

BIAYA PENELITIAN

No	Nama Barang	Harga Satuan	Banyaknya	Total
1.	Kaca ITO	Rp. 82.000	6 Lembar	Rp. 492.000
2.	Titanium Dioksida (TiO ₂)	Rp. 25.000	2 Gram	Rp. 50.000
3.	Etanol	Rp. 23.500	4 Liter	Rp. 94.000
4.	Aquades	Rp. 1.000	2 Liter	Rp. 2.000
5.	Kalium Iodida	Rp. 3.500	3 Gram	Rp. 10.500
6.	Iodide	Rp. 1.000	3 mL	Rp. 3.000
7.	Kertas Saring	Rp. 1.000	2 Lembar	Rp. 2.000
8.	Aluminium Voil	Rp. 15.000	1 Dos	Rp. 15.000
9.	Lilin	Rp. 1.000	1 Batang	Rp. 1.000
10.	Penjepit Kertas	Rp. 500	6 Buah	Rp. 3.000
11.	Selotip	Rp. 1.000	1 Roll	Rp. 1.000
12.	Cutton Bud	Rp. 3.500	1 Pack	Rp. 3.500
13.	Tissue	Rp. 2.500	1 Bungkus	Rp. 2.500
14.	Pengujian UV-Vis	Rp. 25.000	3 sampel	Rp. 75.000
15.	Pengujian SEM	Rp. 200.000	1 sampel	Rp. 200.000
Total biaya:				Rp. 954.500

LAMPIRAN 8
(SK DAN PERSURATAN)

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

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2171 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 YULIA KIRANA LAHSMIN NIM : 60400112087 tertanggal 21 Desember 2015 untuk mendapatkan Pembimbing Skripsi dengan Judul: "Pengaruh Konsentrasi Pigmen Warna Daun Pasar Kuku (*Lawsonia inermis*) Terhadap Efisiensi Dye Sensitized Solar Cell (DSSC)"
- 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 40 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 73 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. Rahmaniah, S.Si., 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 dipertbaiki sebagaimana mestinya.
- Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Makassar
tanggal : 21 Desember 2015

SAKASRI, D. H. Arituddin, M.Ag.
19691205 199303 1 001

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 305 TAHUN 2016

TENTANG

PANITIA SEMINAR DRAFT PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
YULIA KIRANA LAHSMIN NIM 60400112087
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 **YULIA KIRANA LAHSMIN NIM 60400112087**, 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 :
- UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR
- | | |
|---------------|---------------------------------|
| Ketua | : Sahara, S.Si., M.Sc, Ph.D, |
| Sekretaris | : Ihsan, S.Pd., M.Si. |
| Pembimbing I | : Iswadi, S.Pd., M.Si. |
| Pembimbing II | : Rahmaniah, S.Si., M.Si. |
| Penguji I | : Sahara, S.Si., M.Sc, Ph.D, |
| Penguji II | : Nurul Fuadi, S.Si., M.Si. |
| Penguji III | : Prof. Dr. H. Arifuddin, M.Ag. |
| Pelaksana | : Agusdin, 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 : 16 Februari 2016

Prof. Dr. H. Arifuddin, M.Ag.

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 925 TAHUN 2016
TENTANG

PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan Ujian Komprehensif : YULIA KIRANA LAHSMIN, NIM: 60400112087
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 : Nessar, S.Ag.
Penguji I : Prof. Dr. H. Arifuddin, M.Ag.
Penguji II : Iswadi, S.Pd., M.Si.
Penguji III : Rahmaniah, S.Si., M.Si.
Pelaksana : Risnawati Salam, S.Sos.
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi 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 : 01-Jun-16

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I : Jl. Sultan Ajiuddin No. 63 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa, ■ (0411) 841879, Fax. (0411) 8221400

Nomor : ST.VI.1/PP.009/1790/2016
Sifat : Penting
Lamp :-
Hal : Izin Penelitian
Untuk Menyusun Skripsi

Makassar, 07 Juni 2016

Kepada Yth.
Kepala Laboratorium Kimia Organik, Fak. Sains dan Teknologi
UIN Alauddin Makassar

Di-

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini :

Nama : Yulia Kirana Lahsrin
NIM : 6040012087
Semester : VIII
Fakultas : Sains & Teknologi UIN Alauddin Makassar
Jurusan : Fisika
Pembimbing : 1. Iswadi, S.Pd., M.Si.
2. Rahmania, S.Si, M.Si.

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "Pengaruh Konsentrasi Pigmen Warna Dari Daun Paka Ruku (*Lawsonia Inermis*, L) terhadap Efisiensi DYE Sensitized Solar Cell (DSSC)" sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk Penelitian di Laboratorium Kimia Organik, Fak. Sains dan Teknologi.

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Assalam
Dekan,
H. Arifuddin, M.Ag.
NIP. 19691205 199303 1 001

Tembusan:

1. Ketua Prodi/Jurusan Fisika Fak. Sainstek UIN Alauddin
2. Arsip

ALAUDDIN

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2167 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 YULIA KIRANA LAHSMIN, NIM 60400112087, 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 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 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 Badan Layanan Umum (BLU)

MEMUTUSKAN

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

Ketua : Hernawati, S.Pd., M.Pfis
Sekertaris : Ihsan, S.Pd., M.Si.
Pembimbing I : Iswadi, S.Pd., M.Si.
Pembimbing II : Rahmaniah, S. Si., M.Si
Penguji I : Sahara, S.Si., M.Sc., Ph.D.
Penguji II : Nurul Fuadi, S.Si., M.Si.
Penguji III : Prof. Dr. H. Arifuddin, M. Ag.
Pelaksana : Nassar, S. Ag.

- 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

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR :2385 TAHUN 2016

TENTANG

PANITIA UJIAN MUNAQASYAH
JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan : YULIA KIRANA LAHSMIN
NIM : 60400112027

Tanggal : 23 November 2016

Mahasiswa Jurusan : FISIKA

Untuk Ujian Skripsi/ Munaqasyah yang berjudul " Pengaruh Konsentrasi Pigmen
Warna dari Daun Pacar Kuku (Lawsonia Inermis L) Terhadap Efisiensi Dye
Sensitized Solar Cell (DSSC)"

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 RI Nomor 2 Tahun 2006 tentang Mekanisme
Pelaksanaan Pembayaran atas Bahan Arifga*/ran 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/G5/2008 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 Edukasi UIN Alauddin;

MEAMUTUSKAN

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

Ketua : Dr.Ir.A.Suarda, M.Si.

Sekretaris : Ihsan, S.Pd., M.Si.

Penguji I : Sahara, S.Si., M.Sc., Ph.D.

Penguji II : Nurul Fuadi, S.Si., M.Si.

Penguji III : Prof.Dr.H.Arifuddin, M.Ag.

Pembimbing I : Iswadi, S.Pd., M.Si.

Pembimbing II : Rahmaniah, S. Si., M.Si.

Pelaksana : Dra.Justinan

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 dipertbaiki sebagaimana mestinya.

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

Ditetapkan di Makassar

pada tanggal, 23 November 2016

Dekan

Prof.Dr.H.Arifuddin, M.Ag.

PENGARUH KONSENTRASI PIGMEN WARNA DARI DAUN PACAR KUKU (*LAWSONIA INERMIS L.*) TERHADAP EFISIENSI *DYE SENSITIZED SOLAR CELL* (DSSC)

Iswadi, Yulia Kirana Lahsmin dan Rahmaniah
Jurusan Fisika, Fakultas Sains dan
Teknologi, UIN Alauddin Makassar
Email: yuliakiranalahsmin012@gmail.com

Abstract: Research on *Dye Sensitized Solar Cell* to determine the effect of concentration Henna leaves pigments (*Lawsonia Inermis L.*) on the efficiency of DSSC. The solar cell is made with a sandwich structure, the dye used is made in three variations of concentration is concentration of 10%, 20% and 30%. TiO_2 deposition on ITO glass made using the method of doctor blade with a cell area of 2.25 cm^2 for 24 hours of immersion in the dye. Based on the results of measurements of I-V by using a source of light, DSSC efficiency for dye obtained with a concentration of 30% which is 0.003366667%, to dye with a concentration of 20% is 0.0033264% and to dye with a concentration of 10% which is 0.000312%. This research can be concluded that the higher the concentration of dye used, the higher the efficiency of DSSC generated.

Keywords: dye, efficiency, henna leaves, solar cells.

1. PENDAHULUAN

Kebutuhan manusia akan energi listrik meningkat setiap harinya. Sedangkan sumber energi fosil yang tidak terbarukan seperti minyak bumi dan batubara semakin menipis seiring waktu. Oleh karena itu perlu dilakukan eksplorasi sumber energi lain yang terbarukan, seperti energi matahari. Sel surya atau *Solar Cell* merupakan suatu alat yang dapat mengubah energi sinar matahari menjadi energi listrik.

Sel surya yang digunakan saat ini di dominasi oleh sel surya yang berbasis silikon. Namun mahalnya biaya produksi silikon membuat biaya penggunaannya lebih mahal dibandingkan dengan penggunaan sumber energi fosil. Tetapi seiring dengan perkembangan teknologi, sel surya generasi terbaru yaitu *Dye Sensitized Solar Cell* (DSSC) telah ditemukan oleh Gratzel pada tahun 1991 (O'regan dan Gratzel 1991). Selain biaya fabrikasinya yang tergolong lebih murah, bahan *dye* yang digunakan pada DSSC pun mudah ditemukan di alam.

Penelitian tentang DSSC telah banyak dikembangkan oleh peneliti dengan menggunakan berbagai jenis bahan *dye* yang digunakan guna

meningkatkan efisiensi dari DSSC yang sebelumnya. Diantaranya seperti yang dilakukan oleh peneliti dengan menggunakan ekstraksi bunga sepatu (Henni, dkk. 2012) dengan ekstrak kulit manggis (Zamrani, dkk. 2013), bahkan penelitian terbaru dengan menggunakan ekstrak daun pacar kuku (*Lawsonia Inermis L.*). Penelitian tersebut dilakukan dengan memvariasikan pelarut, suhu, serta pH yang digunakan pada saat ekstraksi. Pada penelitian tersebut diperoleh tingkat efisiensi yang tinggi yaitu dengan menggunakan pelarut etanol, ekstraksi dengan suhu pelarut 75°C dan dengan ekstrak larutan yang memiliki pH 2 (Sakthivel, dkk. 2015).

Daun pacar kuku (*Lawsonia Inermis L.*) merupakan suatu bahan pewarna alami yang memiliki warna tampak kuning jingga setelah ekstraksi, berdasarkan skala spektrum cahaya tampak, warna yang diserap adalah warna biru dan biru kehijauan yang memiliki rentang panjang gelombang sekitar 435-490 nm. Ketika 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.

Penentuan bahan dan metode yang digunakan, memiliki kontribusi yang besar terhadap tingkat efisiensi DSSC yang diperoleh. Seperti dalam proses ekstraksi bahan *dye*, pelarut yang digunakan (Prestiyana, dkk. 2010) serta karakteristik pasta *Titanium Dioxide* (TiO₂) (Mariya, dkk. 2013) sangat berpengaruh terhadap peningkatan efisiensi. Selain itu berdasarkan teori, tingkat absorpsi klorofil sangat bergantung pada konsentrasi klorofil yang dipengaruhi oleh jumlah daun yang digunakan (Doddy Fanditya, dkk: 1) sehingga dengan memperhitungkan konsentrasi *dye* maka, efisiensi yang baik dapat diketahui dari hasil yang akan diperoleh.

Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Bagaimana pengaruh konsentrasi pigmen warna (*dye*) dari daun pacar kuku (*Lawsonia Inermis L.*) terhadap efisiensi *Dye Sensitizer Solar Cell* (DSSC)?
2. Berapa besar efisiensi *Dye Sensitizer Solar Cell* (DSSC) yang dihasilkan dari pigmen warna daun pacar kuku (*Lawsonia Inermis L.*)?

Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka rumusan masalah pada penelitian ini adalah sebagai berikut:

1. untuk mengetahui pengaruh konsentrasi pigmen warna dari pacar kuku (*Lawsonia Inermis L.*) terhadap efisiensi *Dye Sensitizer Solar Cell* (DSSC).
2. Untuk mengetahui efisiensi *Dye Sensitizer Solar Cell* (DSSC) dari pigmen warna daun pacar kuku (*Lawsonia Inermis L.*)

2. METODE PENELITIAN

Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan Juni-Oktober 2016 yang berlangsung di Laboratorium Organik Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar untuk proses ekstraksi bahan dye, Laboratorium Kimia Terpadu Fakultas MIPA Universitas Hasanuddin untuk proses pengujian UV-VIS, Laboratorium Fisika Modern Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar untuk proses pembuatan Dye Sensitized Solar Cell (DSSC) dan Laboratorium Mikrostruktur Universitas Negeri Makassar untuk proses pengujian Scanning Electron Microscopy (SEM).

Alat dan Bahan

Alat dan bahan yang digunakan dalam penelitian ini seperti kaca ITO dengan ukuran 20 mm x 20 mm x 0,7 mm, daun pacar kuku (*Lawsonia Inermis L.*) yang tua (berwarna hijau gelap) sekitar 3 Kg, bubuk TiO₂ sebanyak 20 gram, larutan etanol 18 Liter, aquades 3 Liter, KI padat sebanyak 10 gram, larutan Iodine 100 mL, rangkaian alat-alat ekstraksi, tabung reaksi, rak tabung, gelas kimia, cawan petri, spatula, dan pipet tetes, kertas saring, lilin, tissue, kompor listrik, neraca digital, aluminium foil dan corong.

Prosedur Kerja

Pembuatan Ekstrak Daun Pacar Kuku (Lawsonia Inermis L.)

Sampel daun pacar kuku (*Lawsonia Inermis L.*) terlebih dahulu dicuci dengan menggunakan aquades lalu dikeringkan. Setelah kering, kemudian diremas hingga menjadi serbuk. Serbuk daun pacar kuku ditimbang sebanyak 275 gram, kemudian dimasukkan kedalam toples untuk dimaserasi dengan cara direndam menggunakan etanol 96% selama 24 jam. Selanjutnya hasil rendaman disaring untuk diambil filtratnya ke dalam botol dengan menggunakan corong dan kain penyaring. Kemudian ampasnya dimaserasi kembali selama 5 hari. Hasil maserasi lalu diuapkan pada suhu 63°C dengan cara destilasi hingga membentuk ekstrak kental. Hasil Ekstraksi ditempatkan dalam cawan yang ditutup dengan aluminium foil dan disimpan dalam lemari asam. Ekstrak kental tersebut kemudian ditimbang dan diperoleh sebanyak 175 gram massa ekstrak daun pacar kuku yang berwarna hijau kecoklatan.

Pembuatan Variasi Konsentrasi Ekstrak Daun Pacar Kuku (Lawsonia Inermis L.)

Ekstrak kental daun pacar kuku dibuat dengan 3 konsentrasi larutan yang berbeda (10%, 20% dan 30%). Untuk larutan dye dengan konsentrasi 10%

dibuat dari 2 gram ekstrak kental daun pacar kuku ditambahkan dengan 20 mL etanol, kemudian larutan ekstrak daun pacar tersebut disaring ke dalam tabung reaksi dengan menggunakan kertas saring kemudian ditutup rapat agar tidak menguap. Untuk larutan *dye* dengan konsentrasi 20% dan 30% masing-masing menggunakan 4 gram dan 6 gram ekstrak kental daun pacar kuku yang ditambahkan dengan etanol masing-masing 20 mL.

Pembuatan Pasta TiO₂

Pasta TiO₂ dibuat dari 4 sendok sampel bubuk TiO₂ ditambahkan aquades 20 mL ke dalam gelas kimia. Kemudian larutan TiO₂ tersebut dipanaskan dengan menggunakan kompor listrik hingga mendidih. Kemudian disaring dengan menggunakan kertas saring sampai terbentuk pasta yang siap digunakan untuk deposisi.

Pembuatan Lapisan TiO₂ pada ITO (Elektroda Kerja)

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*. Pada metode *doctor blade*, sisi konduktif kaca ITO dibentuk area untuk pendeposisian TiO₂ berukuran 1,5 x 1,5 cm² diatas permukaan konduktif dengan sisi kaca ITO ditemplei selotip sebagai pembatas sesuai dengan pola yang telah dibuat. Pasta TiO₂ kemudian dideposisikan diatas permukaan kaca ITO dan diratakan dengan menggunakan spatula. Kemudian lapisan didiamkan selama 5 menit setelah itu disintering dengan menggunakan kompor listrik dari temperatur rendah sampai pada temperatur 450 °C selama 30 menit.

Perendaman Lapisan TiO₂ pada Dye

Lapisan TiO₂ yang telah dibuat dengan ukuran luas permukaan 1,5 x 1,5 cm² direndam pada ekstrak *dye* daun pacar kuku (*Lawsonia Inermis*) dalam cawan petri selama 24 jam. Kemudian dikeringkan dan dilakukan uji karakterisasi SEM untuk mengetahui morfologi, porositas, komposisi senyawa dan ketebalan film katalis.

Pembuatan Elektroda Karbon

Kaca ITO dibersihkan terlebih dahulu dan diukur resistansinya lalu dibakar pada api dari lilin sampai terbentuk lapisan karbon berwarna hitam. Pada sisi tepi kaca digosok menggunakan cotton bud untuk membuat batasan agar luasan karbon 1,5 x 1,5 cm².

Pembuatan Lapisan Sandwich DSSC

Lapisan DSSC dibuat dengan menyusun secara offset lapisan TiO₂ tersensitisasi *dye* dengan lapisan karbon (elektroda kerja dengan elektroda

karbon). Kemudian dijepit dengan menggunakan penjepit kertas pada kedua sisinya.

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*.

Pengujian Arus dan Tegangan DSSC

Rangkaian DSSC yang terbentuk diuji arus dan tegangannya dengan menggunakan amperemeter dan 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 dimana DSSC dirangkai secara seri dengan amperemeter dan potensiometer dan parallel terhadap voltmeter.

Gambar 1: Lapisan *sandwich* DSSC

Gambar 2: Rangkaian Pengukuran Arus Dan Tegangan DSSC

3. HASIL DAN PEMBAHASAN

Hasil Pengujian UV-Vis

Ekstrak daun pacar kuku yang berfungsi sebagai sensitizer, dapat menyerap dan meneruskan spektrum cahaya tampak. Untuk mengetahui daya absorpsi ekstrak daun pacar kuku terhadap panjang gelombang spektrum

cahaya tampak dilakukan pengujian dengan menggunakan spektrofotometer UV-Vis 2600 Series Shimadzu.

Dye dengan konsentrasi 10%, 20% dan 30% diencerkan sebanyak 250 kali. Pengenceran ini dilakukan agar larutan *dye* tersebut dapat terbaca oleh detektor. Hasil pengenceran ekstrak daun pacar kuku (*dye*) tersebut berwarna kuning jingga seperti yang ditunjukkan pada gambar 3 berikut ini:

Gambar 3: *dye* dari ekstrak daun pacar kuku (a) konsentrasi 10%, (b) konsentrasi 20% dan (c) konsentrasi 30%

Hasil pengujian UV-Vis yang terbaca oleh detektor, ditampilkan dalam bentuk grafik hubungan antara panjang gelombang (nm) terhadap absorbansi seperti yang terlihat pada gambar 4.2 berikut ini:

Gambar 4: Grafik hasil pengujian UV-Vis larutan *dye* ekstrak daun pacar kuku (a) *dye* dengan konsentrasi 10%, (b) *dye* dengan konsentrasi 20% dan (c) *dye* dengan konsentrasi 10%.

Spektrum absorbansi ekstrak daun pacar kuku diukur pada rentang panjang gelombang 200-700 nm. Berdasarkan gambar 4, hasil pengujian tersebut memperlihatkan bahwa spektrum serapan ekstrak daun pacar kuku dengan konsentrasi 10%, 20% dan 30% terletak pada panjang gelombang yang hampir sama, dengan tingkat absorpsi yang berbanding terbalik terhadap panjang gelombang. Hal ini telah sesuai dengan Hukum Lambert-Beer yang menyatakan bahwa absorbansi berbanding lurus terhadap konsentrasi. Tinggi rendahnya konsentrasi larutan, akan mempengaruhi intensitas serapan, namun tidak mempengaruhi panjang gelombang.

Grafik pada gambar 4 menunjukkan bahwa puncak panjang gelombang tertinggi terletak pada daerah dengan panjang gelombang 664 nm dengan tingkat absorpsi 0.160. Hal ini menunjukkan bahwa ekstrak daun pacar kuku bekerja pada cahaya Visibel atau tampak dengan warna yang diserap yaitu warna merah (610-800 nm). Disamping itu daun pacar kuku juga bekerja pada

cahaya UV, hal ini terlihat pada absorpsi cahaya tertinggi terletak pada panjang gelombang 285 nm dengan tingkat absorpsi sebesar 5.282.

Spektrum serapan ekstrak daun pacar kuku cukup lebar yaitu berada pada rentang panjang gelombang 237-664 nm. Semakin banyak puncak yang terbentuk pada serapan panjang gelombang UV dan Visibel, semakin bagus karena *dye* tersebut mampu menyerap lebih banyak energi foton untuk dapat mengeksitasi elektron-elektron dari *dye* agar terjadi pergerakan elektron yang dapat menghasilkan arus listrik. Sehingga dapat dikatakan bahwa ekstrak daun pacar kuku ini juga cukup bagus untuk dijadikan sebagai sensitizer pada DSSC.

Hasil Pengujian Arus Dan Tegangan

Pengukuran arus dan tegangan dilakukan dengan cara merangkai DSSC secara seri terhadap amperemeter dan potensiometer 10 k Ω sedangkan terhadap voltmeter dirangkai secara paralel seperti yang ditunjukkan pada gambar 2.

Ketika DSSC disinari cahaya matahari dan menghasilkan arus listrik menunjukkan bahwa telah terjadi eksitasi pada elektron *dye* oleh foton cahaya matahari. Ketika sel dalam kondisi *short circuit* tidak dihasilkan tegangan sehingga arus menjadi maksimum, inilah yang disebut arus *short circuit* (I_{sc}). Sedangkan pada kondisi *open circuit*, tidak ada arus yang mengalir sehingga tegangannya maksimum, disebut dengan tegangan *open circuit* (V_{oc}).

Grafik 1. Kurva J-V daun pacar kuku dengan konsentrasi 10 %

Grafik 2. Kurva J-V daun pacar kuku dengan konsentrasi 20 %

Grafik 3. Kurva J-V daun pacar kuku dengan konsentrasi 30 %

Selanjutnya nilai-nilai yang didapatkan dari grafik inilah yang digunakan sebagai parameter yang akan digunakan dalam menghitung efisiensi DSSC dengan menggunakan persamaan berikut ini:

$$\eta = \frac{J_{sc} \times V_{oc} \times FF}{P_{in}} \times 100\% \quad \text{atau} \quad \eta = \frac{P_{out}}{P_{in}} \times 100\% \quad (1)$$

Keterangan:

η : Efisiensi (%)

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

P_{In} : Daya yang diterima sel (W/cm^2)

Tabel 1. Hasil perhitungan efisiensi DSSC dengan ekstrak daun pacar kuku

Konsentrasi (%)	V_{oc} (V)	J_{sc} (mA/cm^2)	FF	Efisiensi (%)
10	0.051	0.0222222	0.275294118	0.000312
20	0.1914	0.0475556	0.365452788	0.0033264
30	0.186	0.052	0.348083816	0.003366667

Tabel di atas menunjukkan bahwa pacar kuku dengan konsentrasi 30% memiliki efisiensi yang lebih besar dibandingkan dengan pacar kuku dengan konsentrasi 10% dan 20%. Panjang gelombang yang mampu diserap oleh *dye* dari ekstrak daun pacar kuku terletak pada rentang panjang gelombang 239 nm-664 nm. Sehingga dapat dikatakan bahwa *dye* tersebut mampu menyerap cahaya tampak dan cahaya UV. Sehingga kemampuan *dye* dari ekstrak daun pacar kuku untuk mengabsorpsi cahaya cukup baik. Disamping itu, *dye* dengan konsentrasi 30% mampu melekat banyak pada permukaan TiO_2 sehingga banyak elektron-elektron dari *dye* yang tereksitasi oleh energi foton pada elektroda kerja. Hal ini terlihat pada kerapatan arus yang dihasilkan oleh sel dengan konsentrasi *dye* 30% yang lebih besar daripada *dye* dengan konsentrasi 10% dan 20%.

Hasil Uji SEM (*Scanning Electron Microscopy*)

Tahap akhir penelitian dilakukan dengan cara pengujian SEM (*Scanning Electron Microscopy*) untuk mengetahui morfologi permukaan lapisan *dye* pada TiO_2 yang digunakan sebagai elektroda kerja dalam pembuatan DSSC. Pengujian yang dilakukan ini yaitu pada elektroda kerja hasil rendaman pada *dye* konsentrasi 30% karena DSSC dengan konsentrasi ini memiliki nilai efisiensi yang lebih tinggi dibandingkan dengan DSSC dengan konsentrasi 10% dan 20%.

Pengujian SEM dilakukan menggunakan alat SEM tipe Vega 3 Tescan. Gambar morfologi permukaan lapisan TiO_2 ditunjukkan pada gambar 5 berikut ini:

Gambar 5: Hasil pengujian SEM (a) perbesaran 1.000x, (b) perbesaran 5.000x

Hasil permukaan lapisan TiO_2 dan *dye* yang diperoleh pada gambar 5(a) dengan perbesaran 1.000x pada skala 20 μm terlihat struktur yang cukup halus. Warna terang menunjukkan TiO_2 sedangkan warna putih menunjukkan *dye* pada permukaan partikel-partikel TiO_2 . Dari gambar tersebut terlihat bagian dimana *dye* tidak seragam pada permukaan partikel TiO_2 . Hal ini disebabkan karena ketebalan lapisan TiO_2 yang tidak rata pada kaca.

Untuk menghasilkan arus dan tegangan yang efisien pada DSSC, dibutuhkan kaca konduktif yang memiliki nilai resistansi yang rendah disamping itu dibutuhkan pula keseragaman antara TiO_2 dengan *dye*. Sebab jika pori-pori TiO_2 seragam, maka *dye* yang terserap banyak, sehingga banyak pula elektron yang dapat tereksitasi ketika cahaya matahari menimpa permukaan DSSC tersebut.

Berdasarkan hasil dari gambar 5(b) dengan perbesaran 5000x pada skala 5 μm terlihat ada bagian antara TiO_2 dan *dye* yang cukup seragam dan ada pula bagian dimana *dye* yang lebih dominan. Perbedaan ini disebabkan karena ketebalan lapisan TiO_2 pada permukaan kaca yang tidak rata. Bagian yang seragam antara TiO_2 dengan *dye* merupakan hasil pelapisan TiO_2 yang permukaannya rata. Sedangkan untuk bagian dimana *dye* lebih dominan, merupakan bagian hasil pelapisan TiO_2 yang sangat tipis. Lapisan TiO_2 yang tidak merata ini disebabkan oleh metode pelapisan TiO_2 dengan cara *doctor blade* pada kaca.

4. KESIMPULAN

Hasil akhir yang dapat disimpulkan dari penelitian ini yaitu:

1. Konsentrasi pigmen warna (*dye*) berpengaruh terhadap efisiensi, semakin tinggi konsentrasi *dye* yang digunakan, maka semakin tinggi pula efisiensi DSSC yang dihasilkan.
2. Efisiensi DSSC untuk *dye* dengan konsentrasi 30% yaitu 0.003366667%, untuk *dye* dengan konsentrasi 20% yaitu 0.0033264% dan untuk *dye* dengan konsentrasi 10% yaitu 0.000312%.

DAFTAR PUSTAKA

- Fanditya Rakhman, Doddy., dkk. *Pengaruh variasi konsentrasi klorofil terhadap daya keluaran dye sensitized solar cell (DSSC)*. Malang: Universitas Brawijaya.
- Henni, dkk. 2012. *Studi Awal Fabrikasi Dye Sensitized Solar Cell(DSSC) Menggunakan Ekstraksi Bunga Sepatu(Hibiscus Rosa Sinensis L) Sebagai Dye Sensitized Dengan Variasi Lama Absorpsi Dye*. Surabaya: Institut Teknologi Sepuluh November.
- Mariya, dkk. 2013. *Karakteristik Pasta TiO_2 Suhu Rendah Untuk Aplikasi Dye Sensitized Solar Cell (DSSC)*. Bandung: Universitas Pendidikan Indonesia.
- O'regan dan Gratzel, M. 1991. *A Low Cost, High Efficiency Solar Cell Based On Dye-Sensitized Colloidal TiO_2 Film*. Nature vol. 353. Issue 6346, 737.
- Prestiyana, dkk. 2010. *Pengaruh Pelarut Metanol Dan Metanol-Asam Asetat-Air Terhadap Efisiensi Dye Sensitized Solar Cell Dari Ekstrak Bunga Rosela(Hibiscus Sabdariffa)*. Universitas Diponegoro. Jurnal Sains & Matematika (JSM) Volume 18, Nomor 4.
- Sakthivel, dkk. 2015. *Dye Sensitized Solar Cell Properties and Fabrication Using Lawsonia Inermis*. India: University Grants Commission (UGC). Journal of chemistry and chemical sciences, vol 5 (2), 85-92. ISSN 2229-760X.
- Shadily, Hassan. *Ensiklopedi Indonesia*. Ihtiar Baru-Van Hoeve dan Elsevier Publishing Projects. Jakarta, 1984. Hal. 2498 dalam Wikipedia (Sumber: https://id.wikipedia.org/wiki/Pacar_kuku). (Diakses 4 Januari 2016).
- Smestad, G.P, dan Gratzel, M. 1998. *Demonstrating Electron Transfer and Nanotechnology: Anature Dye Sensitized Nanocrystalline Energy Converter*. J. Chem. Educ. Vol. 75 No. 6. 752-756.
- Zamrani, dkk. 2013. *Pembuatan Dan Karakterisasi Prototipe Dye Sensitized Solar Cell(DSSC) Menggunakan Ekstraksi Kulit Buah Manggis Sebagai Dye*

Sensitizer Dengan Metode Doctor Balde. Surabaya: Institut Teknologi
Sepuluh Noverber. Jurnal sains dan seni POMITS Vol. 1, No. 2.

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