

KARAKTERISASI ZAT WARNA TOMAT (*Solanum Lycopersicum*)
FRAKSI METANOL:N-HEKSAN SEBAGAI *PHOTOSENSITIZER*
PADA *DYE SENSITIZED SOLAR CELL* (DSSC)

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat untuk Meraih
Gelar Sarjana (S1) dalam Ilmu Sains Jurusan Kimia
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh

NUR HASBI WAHAB

NIM: 60500111045

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
MAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusunan yang bertandatangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusunan sendiri, jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

PENGESAHAN SKRIPSI

Skripsi berjudul “Karakterisasi Zat Warna Tomat (*Solanum Lycopersicum*) Fraksi Metanol:N-Heksan Sebagai *Photosensitizer* pada *Dye Sensitized Solar Cell* (DSSC)” yang disusun oleh Nur Hasbi Wahab, NIM: 60500111045, Mahasiswa Program Studi Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasah yang diselenggarakan pada hari Senin, tanggal 28 Maret 2016, bertepatan dengan tanggal 19 Jumadil Akhir 1437 H dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapat gelar Sarjana Sains (S.Si) pada fakultas Sains dan Teknologi UIN Alauddin dengan beberapa perbaikan.

Samata-Gowa, 28 Maret 2016
19 Jumadil Akhir 1437 H

DEWAN PENGUJI

Ketua	: Dr. Wasilah, S.T., M.T.	(.....)
Sekretaris	: Kurnia Ramadani, S.Si., M.Pd	(.....)
Munaqisy I	: Asriani Ilyas, S.Si., M.Si	(.....)
Munaqisy II	: Dra. Sitti Chadijah, M.Si	(.....)
Munaqisy III	: Dr. Hasyim Haddade, S.Ag, M.Ag	(.....)
Pembimbing I	: Aisyah, S.Si., M.Si	(.....)
Pembimbing II	: Suriani, S.Si., M.Si	(.....)

Diketahui Oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr/H. Arifuddin, M.Ag.
NIP. 19591205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah, puji dan syukur penulis panjatkan ke hadirat Allah Swt. atas segala rahmat, hidayah dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul “**Karakterisasi Zat Warna Tomat (*Solanum Lycopersicum*) Fraksi Metanol:N-Heksan Sebagai *Photosensitizer* pada *Dye Sensitized Solar Cell (DSSC)*”.**

Kepada kedua orang tua terima kasih atas segala pengorbanan, kesabaran, doa dan kasih sayang yang membesarkan dan mendidik penulis tanpa mengeluh dan bosan sehingga dapat menyelesaikan tugas-tugas akademik dengan baik. Kepada seluruh keluarga yang telah membantu memberikan doa dan motivasi selama penulis menempuh pendidikan.

Penulis menyadari sepenuhnya bahwa bantuan dari semua pihak yang terkait dalam penyusunan skripsi ini sangatlah besar, oleh karena itu perkenankan penulis menyampaikan rasa hormat dan ucapan terima kasih yang sebesar – besarnya kepada :

1. Prof. Dr. Musafir Pababbari, M.Ag, selaku Rektor UIN Alauddin Makassar.
2. Prof. Dr. H. Arifuddin, M.Ag, selaku Dekan fakultas sains dan teknologi UIN Alauddin Makassar.
3. Sjamsiah, S.Si., M.Si., Ph.D, selaku ketua jurusan Kimia UIN Alauddin Makassar.
4. Aisyah S.Si, M.Si, selaku Dosen Pembimbing I dan Suriani, S.Si, M.Si selaku Dosen Pembimbing II.

5. Asriyani Ilyas, S.Si., M.Si, selaku penguji I, Dra. Sitti Chadijah, S.Si., M.Si, selaku penguji II dan Dr. Hasyim Haddade M.Ag selaku penguji III.
6. Staf Laboran yang telah bersama-sama membantu penelitian di Laboratorium Kimia Analitik, Biokimia, Kimia Fisika, Instrumen dan Anorganik.
7. Angkatan 2011 Kimia FST Universitas UIN Alauddin Makassar serta semua pihak yang telah memberikan bantuan dan dukungan dalam penyelesaian skripsi ini hingga selesai.

Kritik dan saran yang bersifat membangun sangat penulis harapkan demi kesempurnaan penulisan selanjutnya. Akhirnya penulis berharap Karya Tulis Ilmiah ini dapat memberi manfaat bagi semua pihak.

Samata, Maret 2016

Penulis

Nur Hasbi Wahab

Nim: 60500111045

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

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR GAMBAR	viii
DAFTAR TABEL	ix
DAFTAR LAMPIRAN	x
DAFTAR ISTILAH	xi
ABSTRAK	xii
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan Penelitian	7
D. Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA	
A. Sel Surya	9
1. Struktur Umum Sel Surya	11
2. Klasifikasi Sel Surya	12
B. <i>Dye Sensitized Solar Cells</i> (DSSC)	13
1. Prinsip DSSC	13
2. Komponen DSSC	14
2.1 Substrat	14
2.2 Semikonduktor	15
2.3 Elektrolit	16
2.4 Zat warna	17
C. Tomat (<i>Solanum Lycopersicum</i>)	19
D. Ekstraksi dan Pemurnian	24

1. Maserasi	24
2. Kromatografi Kolom	25
E. Karakterisasi Ekstrak Tomat	26
1. Spektrofotometer UV-Vis	26
2. Spektrofotometer Inframerah	26
3. Spektroskopi Massa	28
F. <i>Scanning Electron Microscopy</i> (SEM)	28
BAB III METODELOGI PENELITIAN	29
A. Waktu dan Tempat	29
B. Alat dan Bahan	29
1. Alat	29
2. Bahan	29
C. Prosedur Kerja	30
1. Ekstraksi dan Pemisahan	30
2. DSSC	31
3. Karakterisasi Ekstrak Buah Tomat	31
BAB IV HASIL & PEMBAHASAN	32
A. Hasil Penelitian	32
B. Pembahasan	36
BAB V PENUTUP	46
A. Kesimpulan	46
B. Saran	46
DAFTAR PUSTAKA	47
LAMPIRAN-LAMPIRAN	51

DAFTAR GAMBAR

Gambar II.1 Proses Perubahan Energi Matahari Menjadi Energi Listrik	11
Gambar II.2 Prinsip Kerja DSSC	13
Gambar II.3 Kaca TCO	15
Gambar II.4 Pasta TiO ₂	16
Gambar II.5 Larutan Elektrolit	16
Gambar II.6 Struktur Antosianin	18
Gambar II.7 Tomat	20
Gambar II.8 Beberapa contoh senyawa karotenoid	23
Gambar II.9 Rotary Evaporator	25
Gambar IV.1 Skema rangkaian DSSC	39
Gambar IV.2 Grafik karakteristik I dan V DSSC	39
Gambar IV.3 Spektrum UV-Vis zat warna	40
Gambar IV.4 Spektrum FTIR zat warna	42
Gambar IV.5 Hasil analisis GCMS	43
Gambar IV.6 Morfologi TiO ₂ dan zat warna	45

DAFTAR TABEL

Tabel II.1 Potensi Sumber Daya Energi Fosil Tahun 2011-2012	10
Tabel II.2 Kandungan Gizi Buah Tomat Segar Tiap 180 gr	22
Tabel IV.1 Efisiensi Ekstrak Tomat Tanpa Pemurnian	33
Tabel IV.2 Efisiensi Hasil KKCVC metanol:n-heksan (3:7)	34
Tabel IV.3 Efisiensi Hasil KKCVC metanol:n-heksan (1:1)	34
Tabel IV.4 Efisiensi Hasil KKCVC metanol:n-heksan (7:3)	34
Tabel IV.5 Panjang Gelombang dan Absorbansi	35
Tabel IV.6 Hasil Analisis FTIR.....	35

DAFTAR LAMPIRAN

Lampiran I Diagram Alir Penelitian.....	51
Lampiran II Diagram Alir Prosedur.....	53
Lampiran III Hasil Efisiensi Zat Warna.....	58
Lampiran IV Hasil Karakterisasi Zat Warna.....	62
Lampiran V Dokumentasi Penelitian.....	67

DAFTAR ISTILAH

DSSC	: <i>Dye Sensitized Solar Cell</i>
FTIR	: <i>Fourier Transform Infra-Red</i>
GCMS	: <i>Gas Chromatography Mass Spectrophotometry</i>
SEM	: <i>Scanning Electron Microscope</i>
KKCV	: <i>Kromatografi Kolom Cair Vakum</i>
TCO	: <i>Transparant Conductive Oxide</i>
HOMO	: <i>High Occupied Molecular Orbital</i>
LUMO	: <i>Low Unoccupied Molecular Orbital</i>

ABSTRAK

Nama : Nur Hasbi Wahab
NIM : 60500111045
Judul Skripsi : Karakterisasi Zat Warna Tomat (*Solanum Lycopersicum*)
fraksi metanol:n-heksan Sebagai *photosensitizer* pada *dye Sensitized Solar Cell* (DSSC)

Salah satu energi alternatif yang berpotensi untuk dikembangkan dalam mengatasi krisis energi dunia adalah DSSC. Pada penelitian ini telah dilakukan pembuatan rangkaian *Dye Sensitized Solar Cell* (DSSC) dengan menggunakan zat warna dari buah tomat sebagai *photosensitizer*. Zat warna diperoleh dari hasil maserasi dengan bantuan gelombang ultrasonik menggunakan pelarut metanol. Pemisahan zat warna dilakukan dengan KKCVC menggunakan eluen metanol:n-heksan (3:7, 1:1, 7:3). Nilai efisiensi (η) terbaik dalam rangkaian DSSC adalah zat warna ekstrak tomat hasil KKCVC dengan eluen metanol:n-heksan (1:1) sebesar 0,0249%. Karakterisasi menggunakan spektrofotometer UV-Vis menunjukkan serapan maksimal pada panjang gelombang 447 nm yang merupakan serapan untuk senyawa karoten. Analisis FTIR menunjukkan pada umumnya sampel memiliki gugus $-CH_2-$, ikatan $C=C$ dan OH yang merupakan ciri khas senyawa karoten. Hasil analisis GCMS menunjukkan komponen zat warna ekstrak tomat yang diduga merupakan dihidroksi likopen pada waktu retensi 10,93 dengan puncak ion molekul pada m/z 91.

Kata Kunci: DSSC, efisiensi, karakterisasi, *photosensitizer* dan *Solanum Lycopersicum*.

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

ABSTRACT

Name : Nur Hasbi Wahab

NIM : 60500111045

Thesis title : Characterization Of Tomato Dye (*Solanum Lycopersicum*) From Fraction Of methanol: n-hexane As a Photosensitizer In Dye Sensitized Solar Cell (DSSC)

One of the potential alternative energy to be developed to overcome energy crisis in the world is DSSC. This research aimed to make Dye Sensitized Solar Cell (DSSC) using an organic dye from crude extract of tomato as a photosensitizer. The dye obtained from the maceration by of ultrasonic waves using methanol. Separation was done by KKCVC using eluent of methanol: n-hexane (3:7, 1:1, 7:3). The best efficiency value (η) in the series of DSSC that results from the fraction methanol: n-hexane (1:1) was 0.0249%. Characterization using spectrophotometer UV-Vis showed a maximum absorption at wavelength of 447 nm which is the absorption of carotene compound. FTIR analysis showed that samples generally have -CH₂-, C=C and OH stretch which are the characteristic of carotene compound. GCMS analysis showed that dye component estimated as dihydroxy lycopene at the retention time of 10.93 with a molecular ion peak at m/z 91.

Keywords: DSSC, efficiency, characterization, photosensitizer and *Solanum lycopersicum*.

BAB I

PENDAHULUAN

A. Latar Belakang

Pertumbuhan jumlah penduduk di dunia terus meningkat seperti halnya di Indonesia. Populasi penduduk di Indonesia saat ini sekitar 250 juta orang. Meningkatnya pertumbuhan penduduk tiap tahun jelas berdampak pula pada meningkatnya kebutuhan sumber daya energi.

Peningkatan kebutuhan energi yang sangat meningkat ini menimbulkan permasalahan berkaitan dengan sumber energi yang ada. Hal ini disebabkan pada keterbatasan pasokan energi yang semakin berkurang, tidak hanya Indonesia tetapi seluruh negara di dunia. Dengan berkurangnya sumber energi, maka kemungkinan terburuk yang terjadi adalah krisis energi global.

Pemikiran terhadap pengembangan energi alternatif ini tidak lepas dari menipisnya cadangan energi khususnya batubara dan minyak bumi. Sementara itu, konsumsi energi yang terus meningkat sejalan dengan pertumbuhan ekonomi dan penambahan penduduk. Pertumbuhan penduduk yang tinggi mendorong pembangunan industri usaha dan perumahan di kota-kota besar.

Energi fosil merupakan energi tak terbarukan yang menjadi energi utama bagi dunia. Energi fosil terus berkurang saat ini karena aktivitas pertambangan skala besar contohnya batubara dan minyak bumi. Batubara tiap harinya diambil sehingga ketersediaannya di alam semakin berkurang, begitu juga dengan sumber energi lainnya yang diakibatkan oleh meningkatnya penggunaan energi tersebut.

Berdasarkan data Badan Pengkajian dan Penerapan Teknologi Indonesia (BPPT 2014:13), tingkat konsumsi energi terus meningkat dari tahun 2000 ke 2012 khususnya energi fosil. Konsumsi energi yang paling besar adalah BBM yang diakibatkan oleh peningkatan penggunaan kendaraan. Selain itu, pertumbuhan sektor industri juga meningkatkan konsumsi batubara.

Dampak dari pemakaian bahan bakar fosil semakin terasa terutama terhadap lingkungan. Potensi dampak lingkungan yang paling signifikan adalah polusi dari emisi pembakaran bahan bakar fosil yang dapat memicu terjadinya *global warming*. Oleh karena itu, untuk mengurangi *global warming* diperlukan energi alternatif yaitu energi yang digunakan untuk mengganti energi fosil tersebut dengan sumber energi yang lebih ramah lingkungan.

Sel surya adalah salah satu sumber energi alternatif yang sangat potensial dikembangkan. Sel surya merupakan sumber energi listrik yang dihasilkan dari sinar matahari. Energi yang dihasilkan mencapai 3×10^{24} joule per tahun yang setara dengan 10% dari kebutuhan energi masyarakat dunia (Gratzel, 2001:338). Energi sinar matahari yang sangat melimpah ini adalah karunia Allah Swt untuk menopang semua bentuk kehidupan di Bumi. Ketika membicarakan matahari, Al-Quran mendeskripsikannya sebagai *siraj* (pelita). Sesuatu dinamakan *siraj* (pelita), apabila ia memiliki panas dan bisa menyinari (Nadiah, 2014:411). Dua sifat ini sesuai dengan matahari yang bisa memancarkan panas dan cahaya ke bumi, sebagaimana firman Allah dalam QS. Nuh (71) : 16,

وَجَعَلَ الْقَمَرَ فِيهِنَّ نُورًا وَجَعَلَ الشَّمْسَ سِرَاجًا ﴿١٦﴾

Terjemahnya:

“Dan Allah menciptakan padanya bulan sebagai cahaya dan menjadikan matahari sebagai pelita” (Kementrian Agama RI, 2002).

Ayat tersebut menjelaskan bahwa Al-Quran bukanlah kitab “ilmu alam” hasil penyelidikan manusia. Melainkan wahyu yang menyuruh manusia memperhatikan alam sekeliling untuk menambah keyakinan dan imannya kepada Tuhan, maka dalam ayat ini tidaklah diterangkan secara terperinci bahwa bulan itu memancarkan cahaya sendiri, melainkan mengeluarkan sebagai kilatan dari pantulan cahaya matahari. Dikatakan dalam ayat ini bahwa bulan itu bercahaya pada semua langit, yaitu cahaya matahari yang memantul ke permukaan (Hamka, 2011).

Kemudian yang dimaksud dengan matahari sebagai pelita, bukan dari segi cahaya melainkan dari segi dirinya sendiri. Sinar atau cahayanya, datang dari dalam dirinya, sebab zat pembakar yang ada dalam tubuh matahari tidak habis-habis dan tidak didatangkan dari luar. Sungguh matahari adalah salah satu diantara beribu-ribu keajaiban ketentuan Ilahi yang sangat menakjubkan manusia yang suka berpikir (Hamka, 2011).

Sifat-sifat matahari juga dijelaskan dalam al-Quran QS. Al-Isra’(17) :

وَجَعَلْنَا اللَّيْلَ وَالنَّهَارَ آيَاتَيْنِ ۗ فَمَحْوَنَآ آيَةَ اللَّيْلِ وَجَعَلْنَا آيَةَ النَّهَارِ مُبْصِرَةً لِّتَبْتَغُوا
فَضْلًا مِّن رَّبِّكُمْ ۗ وَلِتَعْلَمُوا عَدَدَ السِّنِينَ وَالْحِسَابَ ۗ وَكُلَّ شَيْءٍ فَصَّلَنَاهُ تَفْصِيلًا

Terjemahnya:

“Dan Kami jadikan malam dan siang sebagai dua tanda (kebesaran Kami), lalu Kami hapuskan tanda malam dan kami jadikan tanda siang itu terang, agar kamu mencari karunia dari Tuhanmu, dan supaya kamu mengetahui bilangan tahun-tahun dan perhitungan. Dan segala sesuatu Telah kami terangkan dengan jelas” (Kementrian Agama RI, 2002).

Para ilmuwan menemukan bahwa perut matahari gelap dan tidak bisa dilihat karena ia memancarkan sinar-sinar yang tidak terlihat, seperti sinar gamma, sinar X dan sinar ultraviolet. Lapisan luar mataharilah yang mengubah sinar-sinar tak terlihat itu menjadi sinar yang bisa dilihat. Oleh sebab itu, Al-Quran mendeskripsikan penanda siang (yaitu matahari) sebagai *mubshirah* (terang benderang sehingga menyebabkan orang bisa melihat), dalam bentuk aktif (Nadiyah, 2014:411).

Ada pula ulama yang memahami kata *ayatain* dalam arti matahari dan bulan, karena menilai bahwa ada kata yang sengaja tidak disebut dalam rangkaian kalimat ayat. Ayat ini menyatakan : *kami jadikan penerang di waktu malam dan siang*, penerang malam adalah bulan dan penerang siang adalah matahari. Keduanya sebagai dua tanda kebesaran dan kekuasaan Allah Swt. *Lalu kami hapus tanda malam* dalam hal ini bulan yakni kami hapus cahayanya dan tidak kami jadikan ia seperti matahari. Tanda siang yakni matahari terus menerus bercahaya dan bersinar, sehingga siapapun dapat melihat di siang hari atau dapat dikatakan bahwa matahari yang merupakan tanda siang itu terus menerus bercahaya karena sinar atau cahayanya bersumber dari dirinya sehingga tidak pernah mengalami kegelapan, berbeda dengan bulan yang bercahaya bukan dari dirinya sendiri tetapi pantulan cahaya matahari (Shihab, 2002:425).

Berdasarkan penjelasan tafsir di atas, bahwa perumpamaan-perumpamaan dibuat oleh Allah Swt agar manusia mau berpikir, karena potensi terbesar yang diberikan yang diberikan adalah akal pikiran untuk dapat memahami tanda-tanda keberadaan dan kekuasaan Allah Swt. Matahari adalah sumber energi dan cahaya

yang menjadi penopang kehidupan di bumi, salah satu pemanfaatan adalah menjadi sumber energi listrik menggunakan perangkat sel surya. Sel surya mengubah energi radiasi matahari menjadi energi listrik.

Sel surya yang pertama dibuat menggunakan bahan silikon. Sel surya konvensional ini memiliki efisiensi tinggi, namun biaya pembuatannya relatif lebih mahal dibandingkan sel surya yang lainnya. Hal ini karena sel surya konvensional harus menggunakan silikon dengan tingkat kemurnian yang tinggi dan bahan-bahan kimia berbahaya dengan biaya yang besar. Oleh karena itu, dikembangkan sel surya generasi baru tanpa menggunakan silikon sehingga harganya lebih murah daripada sel surya konvensional. Perangkat ini dikenal dengan nama sel surya tersensitifasi pewarna (SSTP) atau *Dye Sensitized Solar Cell* (DSSC) yang menggunakan matahari sebagai energi yang dikonversi menjadi energi listrik (O'Regan dan Gratzel, 1991:737).

DSSC adalah sel surya yang berbeda dengan sel surya pada umumnya dimana sel surya DSSC tidak menggunakan bahan silikon tetapi menggunakan bahan organik dari zat warna untuk menyerap sinar matahari. DSSC menggunakan TiO_2 yang berfungsi sebagai semikonduktor (O'Regan dan Gratzel, 1991:737), TiO_2 digunakan karena sifatnya yang inert, tidak berbahaya, harganya yang murah (Nadeak dan Susanti, 2012:81). Bahan-bahan yang telah dibuat sebagai zat warna dalam DSSC diantaranya ekstrak kembang sepatu (Rosana, 2014), buah naga merah (Nadeak dan Susanti, 2012), buah strawberry (Misbachudin, 2013), ekstrak dari teh hitam dan tinta cumi (Ningsih dan Hastuti 2011).

Pada penelitian ini, sampel yang digunakan adalah ekstrak buah tomat sebagai zat warna pada DSSC. Tomat adalah buah tropis yang banyak dijumpai di Indonesia, tomat juga kaya akan berbagai senyawa antioksidan seperti likopen, α -karoten, β -karoten, lutein, vitamin C, flavonoid, dan vitamin E (Arifulloh, 2013:6). Zat warna pada buah tomat berasal dari senyawa karotenoid seperti likopen dimana zat warna ini sangat efektif dalam menyerap foton dari sinar matahari. Pengembangan DSSC menggunakan zat warna tomat sebagai *sensitizer* menjadi pilihan yang cukup menjanjikan karena zat warna tersebut tersedia dalam jumlah yang melimpah di alam. Selain itu, zat warna tersebut juga berfungsi sebagai penghantar elektron yang baik sehingga penggunaan zat warna sebagai *sensitizer* pada DSSC akan menjadi lebih murah.

Berdasarkan latar belakang di atas, maka dilakukanlah penelitian tentang karakterisasi zat warna dari ekstrak buah tomat sebagai bahan pewarna DSSC yang diekstrak menggunakan pelarut metanol (CH_3OH).

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah:

1. Berapa nilai efisiensi dari DSSC menggunakan zat warna tomat (*Solanum lycopersicum*) sebagai *photosensitizer*?
2. Bagaimana karakteristik zat warna ekstrak tomat (*Solanum lycopersicum*) fraksi metanol:n-heksan dengan menggunakan spektrofotometer UV-Vis, FTIR, kromatografi gas spektroskopi massa (GC-MS)?

C. Tujuan Penelitian

Tujuan pada penelitian ini adalah:

1. Menentukan nilai efisiensi DSSC menggunakan zat warna tomat (*Solanum lycopersicum*) sebagai *photosensitizer*.
3. Melakukan karakterisasi terhadap zat warna ekstrak buah tomat (*Solanum lycopersicum*) fraksi metanol:n-heksan dengan menggunakan spektrofotometer UV-Vis, FTIR, kromatografi gas spektroskopi massa (GC-MS).

D. Manfaat Penelitian

Manfaat pada penelitian ini adalah:

1. Manfaat bagi Peneliti

Memahami dan mengetahui manfaat ekstrak buah tomat sebagai *photosensitizer* pada DSSC.

2. Manfaat bagi Universitas

Manfaat bagi universitas adalah sebagai bahan informasi dan pengembangan bagi peneliti berikutnya.

1. Memberikan informasi tentang karakteristik zat warna ekstrak buah tomat (*Solanum lycopersicum*) fraksi metanol:n-heksan dengan menggunakan spektrofotometer UV-Vis dan FTIR (*Infrared*), kromatografi gas spektroskopi massa (GC-MS).
2. Memberikan informasi tentang nilai efisiensi zat warna ekstrak buah tomat (*Solanum lycopersicum*) sebagai bahan pewarna DSSC.
3. Mengetahui pembuatan DSSC sebagai sarana pemanfaatan energi dari sinar matahari.

4. Menghasilkan sel surya dengan memanfaatkan bahan-bahan organik yang mudah diperoleh di lingkungan sekitar.

BAB II

TINJAUAN PUSTAKA

A. *Sel Surya*

Energi merupakan sebuah tantangan yang dihadapi masa kini dan yang akan datang. Dengan meningkatnya kebutuhan akan energi listrik maka dibutuhkan pula sumber energi listrik selain dari sumber-sumber yang telah ada. Pengembangan energi alternatif dari sumber-sumber yang tersedia telah diatur oleh pemerintah dalam Undang-Undang No.79/2014 tentang energi, Pasal 1 ayat 6 berbunyi : Sumber energi terbarukan adalah sumber energi yang dihasilkan dari sumber daya energi yang berkelanjutan jika dikelola dengan baik, antara lain panas bumi, angin, bioenergi, sinar matahari, aliran dan terjunan air, serta gerakan dan perbedaan suhu lapisan laut.

Sel surya merupakan salah satu energi terbarukan dan suplai energi dari sinar matahari ke permukaan bumi sangat besar. Sel surya menjadi solusi yang sangat tepat untuk menjawab kekhawatiran terhadap menipisnya sumber daya alam dari energi fosil. Energi fosil sifatnya tidak terbarukan dan lama kelamaan akan habis. Menurut Badan Pengkajian dan Penerapan Teknologi Indonesia (BPPT, 2014:15), sumber daya energi fosil misalnya batubara tiap tahun semakin berkurang. Hal tersebut dibuktikan pada data di tahun 2011-2012 dimana sumber daya batubara dari 120 miliar ton menjadi 119 miliar, sementara cadangannya bertambah dari 28 miliar ton menjadi 29 miliar ton.

Tabel II.1 Potensi Sumber daya energi fosil tahun 2011-2012 (Sumber: BPPT, 2014)

Jenis Energi / Energy Type	Tahun / Year	Cadangan potensial / Potential Reserve	Cadangan Terbukti / Proven Reserve
Minyak Bumi (Miliar Barel) / Oil (Billion Barrel)	2011	3.69	4.04
	2012	3.67	3.74
Gas Bumi (TSCF) / Gas (TSCF)	2011	48.18	104.71
	2012	47.35	103.35
		Sumber Daya / Resource	Cadangan / Reserve
Batubara (Miliar Ton) / Coal (Billion/ Ton)	2011	120.33	28.01
	2012	119.42	28.97

Pengembangan produksi energi dari sel surya akan menjadi solusi yang potensial untuk mendukung ketahanan energi di masa depan. Oleh karena itu, penelitian di bidang ini terus dilakukan oleh berbagai pihak dalam ilmu pengetahuan dan teknologi yang terkait.

Sel surya atau sering disebut dengan sel fotovoltaik adalah suatu perangkat energi yang mengubah sinar matahari menjadi energi listrik dengan menggunakan semikonduktor (Gratzel, 2001:338).

Sel surya merupakan salah satu sumber energi alternatif dimana sumber energinya yang melimpah dan terbaharui terutama di daerah Indonesia yang sebagian besar beriklim tropis dengan radiasi sinar matahari yang melimpah sepanjang tahun. Sel surya ini menjadi suatu teknologi yang sangat menguntungkan terutama bagi lingkungan karena tanpa menggunakan bahan bakar sehingga menjadi energi listrik yang ramah lingkungan.

1. Struktur Umum Sel Surya

Struktur dari sel surya pada umumnya terdiri dari satu atau lebih jenis material semikonduktor dengan dua daerah yang berbeda yaitu, daerah positif dan negatif atau biasa disingkat p dan n (*p-n junction semiconductor*). Kedua elektroda ini akan menghantarkan arus listrik jika diberi sinar matahari (Gratzel, 2001:340).

Gambar II.1 Proses perubahan energi matahari menjadi energi listrik (Yuwono, 2005:6)

Semikonduktor adalah suatu material yang memiliki sifat konduktivitas listrik diantara konduktor dan isolator, sehingga bahan semikonduktor memiliki dua sifat yang berbeda. Semikonduktor bisa bersifat sebagai isolator dan bisa juga bersifat sebagai konduktor jika mendapat pengaruh dari luar, misalnya suhu. Semikonduktor memiliki sifat yang mendekati sebuah material isolator, dimana pita valensi dan pita konduksinya terpisahkan oleh energi-*gap* yang kecil (Sholihun, 2009:5).

Ketika sinar matahari yang terdiri dari foton-foton jatuh pada *absorber* berupa semikonduktor p dan n, maka sebagian energi akan diserap, dipantulkan atau juga dilewatkan begitu saja. *Absorber* ini sangat penting karena berperan

dalam mengubah energi matahari menjadi energi listrik. Oleh karena itu, sistemnya harus dipastikan bekerja secara optimal dalam menyerap radiasi matahari (Yuwono, 2005:6).

Refleksi cahaya harus diminimalisir agar mengoptimalkan cahaya yang terserap oleh semikonduktor. Oleh karena itu, sel surya dilapisi oleh lapisan anti-refleksi. Material anti-refleksi ini mampu memaksimalkan daya karena cahaya yang dipantulkan berkurang (Atmono, dkk, 2002:143).

2. Klasifikasi Sel Surya

Berdasarkan perkembangannya sel surya (*solar cell*) dibedakan atas tiga generasi. Sel surya yang pertama kali ditemukan adalah sel surya dengan bahan silikon kristal tunggal. Sel surya dengan silikon ini, memiliki efisiensi yang sangat tinggi. Namun teknologinya sangat mahal sehingga tidak efisien sebagai sumber energi alternatif (Hardian, dkk, 2010:7).

Setelah generasi pertama, muncul teknologi sel surya generasi kedua yaitu sel surya dengan lapisan tipis (*thin film*). Sel surya ini menghasilkan efisiensi yang lebih rendah dari sel surya silikon. Generasi ketiga dari sel surya adalah teknologi yang berasal dari bahan polimer yaitu sel surya organik atau *dye sensitized solar cells* (DSSC) serta sel surya foto elektrokimia (Hardian, 2010:7).

B. Dye Sensitized Solar Cells (DSSC)

1. Prinsip DSSC

Dye Sensitized Solar Cells (DSSC) pertama kali ditemukan oleh Professor Graetzel. DSSC berbeda dengan sel surya konvensional yang memakai bahan anorganik dan silikon untuk menangkap foton pada matahari. DSSC atau sel surya organik memakai bahan organik yaitu zat warna. DSSC menggunakan prinsip yang mirip dengan fotosintesis daun hijau, yaitu proses penangkapan energi foton pada skala molekuler untuk selanjutnya dikonversi menjadi energi listrik (Smestad dan Gratzel, 1998:752).

Gambar II.2 Skema Kerja DSSC

Untuk menyerap cahaya, DSSC menggunakan semikonduktor yaitu *Titanium Dioxide* (TiO_2). TiO_2 yang digunakan memiliki permukaan yang luas

sehingga dapat meningkatkan arus foton (Vandri dan Iskandar, 2012:60-61). Semikonduktor diberi zat warna untuk menyerap sinar matahari. Semikonduktor tersensitasi ini berperan sebagai anoda sedangkan lapisan karbon sebagai katoda (Fitra, dkk, 2013:341). Energi cahaya yang diterima oleh zat warna mengakibatkan tereksitasinya elektron dari HOMO (*High Occupied Molecular Orbital*) pada zat warna ke pita LUMO (*Low Unoccupied Molecular Orbital*) dan menyebabkan terjadinya *hole* pada orbital HOMO. Hole ini kemudian diregenerasi kembali oleh pemberian elektron dari larutan elektrolit, sehingga pada sisi elektroda pembanding akan bermuatan positif sedangkan pada sisi TCO yang terlapis TiO₂ mempunyai potensial negatif. Hal ini menyebabkan terjadinya perbedaan beda potensial antara kedua elektroda tersebut, sehingga terjadi aliran listrik (Gratzel, 2003:146).

2. Komponen DSSC

Komponen-komponen yang terdapat pada rangkaian DSSC adalah sebagai berikut:

a. Substrat

Dalam rangkaian komponen DSSC, dibutuhkan suatu material yang berfungsi sebagai lapisan luar sel surya. Lapisan luar atau substrat yang sering digunakan adalah TCO (*Transparent Conductive Oxide*). Material yang dipakai pada umumnya adalah fluorine-doped tin oxide (SnO₂:F atau FTO) dan Indium tin oxide (In₂O₃:Sn atau ITO) (Vandri dan Iskandar, 20012:61).

Gambar II.3 Kaca TCO

Pada penelitian yang dilakukan Trianiza dan Yodoyono (2011:7), DSSC menggunakan variasi substrat antara FTO dan ITO. Variasi dilakukan untuk mengetahui efektivitas dalam menyerap zat warna. Hasil penelitian menunjukkan nilai efisiensi dengan menggunakan ekstrak kulit jahe merah pada kaca ITO sebesar 0,0223% sedangkan pada kaca FTO yaitu 0,0009%. Hal tersebut menunjukkan bahwa kaca ITO lebih baik dibandingkan kaca FTO.

b. Semikonduktor

Semikonduktor merupakan bagian dari komponen dalam pembuatan DSSC. Macam-macam semikonduktor diantaranya adalah TiO_2 , ZnO_2 , CdSe dan lain-lain (Gratzel, 2001:340). TiO_2 memiliki beberapa sifat untuk menjadi semikonduktor yang lebih baik untuk pewarna sel surya. TiO_2 stabil terhadap cahaya, mampu menyerap cahaya ultraviolet dengan baik dan tidak beracun (Kay dan Gratzel, 1996:103). Berdasarkan penelitian Ananth, dkk (2014:420) bahwa efisiensi DSSC sampel ekstrak lawsonia inermis menggunakan TiO_2 sebesar 1,14% dan 1%.

Gambar II.4 Pasta TiO₂

c. Elektrolit

Elektrolit yang digunakan pada DSSC adalah pasangan redoks iod (I^-) dan triiodida (I_3^-) (Gratzel, 1998:752). Dalam proses redoks, elektrolit menghasilkan elektron dan melakukan proses siklus dalam sel (Gratzel, 1998:752) yang menggantikan elektrolit zat warna yang tereksitasi. Untuk mempercepat proses reaksi dalam sel digunakan katalis yaitu karbon (Prasetyo, dkk, 2014:47).

Gambar II.5 Larutan Elektrolit

Prasetyo, dkk (2014:47) telah melakukan variasi elektrolit terhadap kinerja *Dye-Sensitized Solar Cell* (DSSC) dengan menggunakan KI, NaI dan TEAI dan mencampurkan masing-masing elektrolit dengan I_2 . Berdasarkan nilai efisiensi, elektrolit KI lebih baik dibandingkan dengan elektrolit lainnya yaitu 0,057% sedangkan elektrolit NaI dan TEAI adalah 0,0014% dan 0,0006%.

d. zat warna

Komponen selanjutnya adalah zat warna. Material ini memberikan pengaruh pada semikonduktor terhadap cahaya. Di dalam proses DSSC, cahaya foton yang diserap oleh zat warna akan mengalami eksitasi elektron. Proses ini memberikan energi kepada elektron untuk pindah menuju pita konduksi dari TiO₂. Akibatnya elektron mengalir menuju elektroda, rangkaian listrik sampai ke *counter elektroda*. Elektrolit kemudian membawa elektron-elektron kembali ke zat warna yang berasal dari *counter elektroda* (Nuryadi, 2011:35).

DSSC pada umumnya menggunakan suatu zat warna buatan pada rangkaian sel surya. Salah satu *dye* yang disintesis dari campuran logam dan senyawa organik adalah N3 *rhutenium complex*. zat warna ini telah diaplikasikan pada DSSC dan diketahui memiliki efisiensi yang sangat tinggi (Gratzel, 2003:148).

Zat warna alami dapat digunakan sebagai fotonisitizer pada DSSC, tetapi efisiensinya masih lebih rendah dibandingkan zat warna sintesis. Zat warna alami diperoleh dari ekstrak bagian-bagian tumbuhan seperti daun, batang atau bunga. Zat warna alami memiliki beberapa keuntungan dibandingkan *dye* sintesis seperti tidak beracun atau berbahaya, lebih murah dan ramah lingkungan (Hug, dkk, 2014:224) sehingga berpotensi sebagai bahan zat warna alternatif.

Beberapa penelitian telah dilakukan menggunakan zat warna alami. Diantaranya DSSC dengan menggunakan zat warna dari ekstrak raspberry dan kembang sepatu dengan tingkat efisiensi 3,04% (Alhamed, 2012:1370). Variasi campuran zat warna alami dapat digunakan, seperti yang dilakukan oleh Rosana,

besar sebagai penghantar elektron pada proses transfer energi, seperti pada proses fotosintesis (Davis, 2004 dalam Narayan, 2012:211).

Penelitian ini menggunakan ekstrak zat warna buah tomat yang berwarna merah. Kandungan alami yang terdapat dalam buah tomat adalah likopen, Likopen mempunyai fungsi untuk menyerap sinar matahari (Gozali, dkk, 2014:153) sehingga dapat dimanfaatkan sebagai *dye* untuk efisiensi DSSC yang lebih baik.

C. Tomat (*Solanum Lycopersicum*)

Tomat merupakan tumbuhan yang hidupnya tergolong singkat karena dilakukan satu kali panen saja. secara fisik, tanaman ini memiliki panjang sekitar 2 meter (Maulida, 2012:4). Taksonomi, tanaman tomat sebagai berikut:

Kingdom : Plantae

Divisio : *Magnoliophyta*

Kelas : *Magnolipsida*

Ordo : *Solanales*

Famili : *Solanaceae*

Genus : *Solanum*

Spesies : *Solanum Lycopersicum*

(Sumber: United States Department Of Agliculture (USDA), 2015).

Gambar II.7 Tomat

Tomat adalah tumbuhan yang memiliki bentuk buah bulat dan keriting. Tomat yang umum ada di pasaran memiliki bentuk bulat, berukuran besar, serta berwarna merah dan dikatakan sebagai tomat buah. Tomat terasa manis, masam dengan kandungan air yang sangat tinggi (Maulida dan Naufal, 2012:5), tomat buah paling banyak dikonsumsi karena bisa dijadikan dalam bentuk jus, dijadikan pelengkap makanan seperti untuk sayur lalapan atau bisa dimakan secara terpisah.

Secara umum, Tomat (*Lycopersicon esculentum*) merupakan salah satu tumbuhan yang berpotensi, menyehatkan dan menjadi komoditas pertanian yang pemasarannya cukup menjanjikan. Tomat mempunyai komposisi zat gizi yang lengkap dalam bentuk segar maupun sebagai olahan makanan lain. Berat kering dari buah tomat berkisar 5-10% yang artinya sekitar 90-95% kandungannya berupa air. Kandungan-kandungan buah tomat berupa vitamin, mineral, pigmen, asam-asam organik (Maulida dan Naufal, 2010:4).

Tumbuhan merupakan ciptaan Allah Swt yang banyak manfaatnya. Allah Swt berfirman dalam QS. An-Nahl (16) : 11,

يُنْبِتُ لَكُمْ بِهِ الزَّرْعَ وَالزَّيْتُونَ وَالنَّخِيلَ وَالْأَعْنَبَ وَمِنْ كُلِّ الثَّمَرَاتِ إِنَّ فِي ذَلِكَ
لَآيَةً لِّقَوْمٍ يَتَفَكَّرُونَ ﴿١١﴾

Terjemahnya:

“Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun, korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan” (Kementerian Agama RI, 2002).

Ayat di atas menjelaskan bahwa Allah Swt yang menumbuhkan tanam-tanaman zaitun, kurma, anggur dan buah-buah lain dengan air yang diturunkan dari langit sebagai rizki dan makanan pokok bagi manusia. Allah Swt menumbuhkan semua itu dengan maksud agar menjadi nikmat dan tanda kekuasaan-Nya bagi kaum yang mengambil pelajaran dan memikirkannya. Orang yang berfikir tentang hal ini akan mengetahui bahwa Tuhan yang mempunyai kekuasaan seperti ini tidak mungkin ada sesuatu pun yang menyerupai dan menyekutukan (Al Maraghi, 1992).

Tanaman tomat dapat ditanam untuk rotasi tanam di lahan persawahan. Tanaman tomat yang banyak dibudidayakan adalah buah tomat segar berwarna merah yang kuat dan sangat sesuai dalam pembuatan saos. Buah tomat terkandung gizi – gizi yang penting bagi tubuh seperti karbohidrat, protein dan beberapa antioksidan. Berikut ini adalah tabel kandungan gizi yang terkandung dalam buah tomat matang.

**Tabel II.2 Kandungan gizi buah tomat segar (matang) tiap 180 gram bahan
(Sumber: Maulida, 2010:6).**

Nutrien	Jumlah	Kebutuhan per hari (%)	Kepadatan Nutrisi
Vitamin C	34,38 mg	57,3	27,3
Vitamin A	1121,40 IU	22,4	10,7
Vitamin K	14,22 mcg	18,8	8,5
Serat	1,98 g	7,9	3,8
Vitamin B1(tiamin)	0,11 mg	7,3	3,5
Vitamin B6 (piridoksin)	0,14 mg	7,0	3,3
Vitamin B3 (niasin)	1,13 mg	5,6	2,7
Vitamin B2 (riboflavin)	0,09 mg	5,3	2,5
Vitamin B5 (as. pantotenat)	0,44 mg 0,68 mg	4,4 3,4	2,1 1,6
Vitamin E	1,53 g	3,1	1,5
Protein			

Pigmen merah pada buah tomat adalah likopen, suatu karotenoid. Karotenoid merupakan pigmen organik yang terdapat dalam tumbuhan dan kelompok organisme lainnya. Karotenoid adalah zat warna yang ditemukan pada tahun 1817 dengan mengisolasi paprika. warna khas karotenoid berperan besar sebagai penghantar elektron pada proses transfer energi, seperti pada [fotosintesis](#) (Samosir, 2009:39).

Karotenoid dapat diperoleh dari sayuran berdaun hijau yang mengandung banyak klorofil dan makanan yang memiliki warna alami merah, kuning dan oranye. Contohnya adalah papaya, kulit pisang, mangga, wortel serta beberapa bunga yang berwarna kuning dan merah (Winarno, 2002 dalam Susilowati, 2009). Contoh senyawa golongan karotenoid dapat digambarkan sebagai berikut (Arifulloh, 2013:7):

β – karoten

α – karoten

Zeaxanthin

Violaxanthin

Gambar 2.8 beberapa contoh senyawa karotenoid

Salah satu jenis karotenoid adalah likopen. Likopen adalah senyawa yang ditemukan dalam buah-buahan dan sayuran tertentu. Zat ini dikenal sebagai karoten yang memberikan warna merah pada sayuran dan buah-buahan seperti tomat. Likopen memiliki daya antioksidan yang kuat dan sangat efektif dalam melawan radikal bebas yang dapat merusak sel-sel dalam tubuh sehingga membantu mengurangi risiko penyakit (Maulida dan Naufal, 2010:9) termasuk

kanker di mana kandungan likopen pada tomat meningkat dalam tubuh apabila diproses menjadi jus, saos dan lain-lain (Kailaku, dkk, 2007:50).

Likopen merupakan pigmen yang dihasilkan oleh tanaman dan mikroorganisme, zat ini memberikan warna merah kekuningan pada buah dan sayuran dan termasuk dalam kelompok karotenoid. (Argawal dan Rao, 2000 dalam Samosir, 2009).

D. Ekstraksi dan Pemisahan

Dalam pembuatan sel surya organik (DSSC) diperlukan zat warna alam. Zat warna ini diperoleh dari ekstrak sampel yang digunakan yaitu buah tomat. Proses untuk mendapatkan hasil ekstrak adalah ekstraksi. Ekstraksi adalah suatu proses penarikan suatu zat dengan pelarut sehingga terpisah bahan yang tidak larut dengan pelarut yang digunakan (Yazid, 181:2005).

1. Maserasi

Salah satu jenis dari ekstraksi adalah ekstraksi maserasi. Maserasi merupakan proses perendaman sampel untuk menarik komponen yang diinginkan dengan keadaan dingin. Keuntungan dari teknik ekstraksi maserasi ini adalah lebih praktis, pelarut yang digunakan lebih sedikit serta tidak memerlukan pemanasan akan tetapi waktu yang dibutuhkan lebih lama (Kristanti, 2008 dalam Putra, 2014: 114-115).

Campuran hasil maserasi dari zat yang terkandung dalam bahan dan pelarut cair dimurnikan dengan cara menguapkannya menggunakan suatu alat *rotary evaporator*. *Rotary evaporator* merupakan suatu alat ekstraksi yang

memisahkan ekstrak dan pelarutnya dengan pemanasan yang dipercepat oleh putaran labu (Wonorahardjo, 2013:115).

Gambar 2.9 Rotary Evaporator

2. Kromatografi Kolom

Pada dasarnya sebelum identifikasi senyawa bahan alam pada alat instrumen, diperlukan suatu pemurnian terhadap zat tersebut dalam analisis kualitatif. Terdapat banyak teknik pemisahan tetapi kromatografi merupakan teknik yang banyak digunakan dan salah satunya adalah kromatografi kolom.

Kromatografi kolom merupakan salah satu metode yang digunakan untuk pemurnian senyawa dari campuran dengan memakai kolom (Yazid, 2005:198). Kromatografi kolom termasuk pada cara pemisahan cair-padat. Substrat padat bertindak sebagai fase diam yang sifatnya tidak larut dalam fase cair. Fase geraknya adalah cairan (pelarut) yang mengalir membawa komponen campuran sepanjang kolom. Kolom yang digunakan harus berpori sehingga fase gerak dapat lewat membawa komponen campuran yang dipisahkan (Wonorahardjo, 2013:160).

E. Karakterisasi Ekstrak

1. Spektrofotometer UV-Vis

Spektrofotometri merupakan salah satu metode dalam kimia analisis yang digunakan untuk menentukan komposisi suatu sampel baik secara kualitatif maupun secara kuantitatif yang didasarkan pada interaksi cahaya dengan materi (Khopkar, 2010:211). Dalam interaksi antara materi dan cahaya (radiasi), akan terjadi suatu penyerapan sinar atau akan terjadi dipancarkan kembali. Penyerapan sinar ini mengakibatkan partikel eksitasi dari energi yang tinggi ke energi yang lebih rendah (Bintang, 2010:190).

Metode spektrofotometri berdasarkan pada penyerapan sinar oleh materi atau senyawa yang ditentukan, sinar yang digunakan adalah sinar yang monokromatis. Penggunaan spektrofotometer didasarkan pada hukum Lambert-Beer yaitu bila seberkas cahaya monokromatis melewati media transparan maka intensitas yang dipancarkan tergantung pada tebal media yang digunakan (Bintang, 2010:191).

2 . Spektrofotometer Inframerah

Spektroskopi Inframerah adalah suatu metode mengenai interaksi antara energi cahaya dan materi, dimana energi yang dipancarkan berasal dari radiasi inframerah dengan bilangan gelombang 4000 sampai 690 cm^{-1} atau panjang gelombang 2,5-1,5 μm (Khopkar.2010:242). Spektrofotometri IR adalah salah satu teknik analisis yang penting karena dapat mempelajari berbagai jenis sampel, terutama untuk penentuan struktur senyawa organik.

Interaksi energi IR terhadap molekul menyebabkan terjadinya vibrasi molekul. Ketika radiasi IR dilewatkan melalui suatu cuplikan, maka molekulnya

dapat mengabsorpsi energi dan terjadilah tingkat vibrasi tereksitasi. Energi yang terserap ini akan dibuang dalam bentuk panas bila molekul kembali ke keadaan dasar. Supaya molekul dapat menyerap energi IR, maka harus disertai perubahan momen dipol (Supratman, 2010:86).

Prinsip kerja spektrofotometer IR yaitu radiasi melewati sampel dan larutan pembanding, kemudian melewati monokromator yang terdiri alat pendispersi berupa prisma dan cermin untuk memantulkan dan memfokuskan sinar. Kemudian sinar dipancarkan ke cuplikan yang dapat menyerap energi, setelah itu radiasi IR yang ditangkap oleh detektor, kemudian signal yang dihasilkan dari detektor membentuk puncak-puncak absorpsi berupa grafik (Khopkar, 2010:246).

Salah satu metode spektroskopi yang sangat populer adalah metode spektroskopi FTIR (*Fourier Transform Infrared*), yaitu metode spektroskopi inframerah yang dilengkapi dengan transformasi Fourier untuk analisis hasil spektrumnya. Metode yang digunakan adalah metode absorpsi, yaitu metode spektroskopi yang berdasarkan atas perbedaan penyerapan radiasi inframerah. Absorpsi inframerah oleh suatu materi dapat terjadi jika dipenuhi dua syarat yaitu, kesesuaian antara frekuensi radiasi inframerah dengan *frekuensi vibrasional* molekul sampel dan perubahan momen dipol selama bervibrasi (Choirul, dkk. 2007:79).

3. Spektrometer Massa

Spektrometer massa merupakan suatu instrumentasi kimia yang bertujuan untuk mengetahui massa suatu senyawa organik. Di dalam spektroskopi massa,

molekul-molekul ditembak dengan elektron berenergi tinggi dan menghasilkan fragmen ion bermuatan positif (Silverstein, dkk, 2005:1).

Pada umumnya spektrum massa diperoleh dengan mengubah senyawa suatu sampel menjadi ion-ion yang bergerak cepat dan dipisahkan berdasarkan perbandingan massa bermuatan positif. Proses ionisasi menghasilkan partikel-partikel bermuatan positif, dimana massa yang terdistribusi adalah senyawa induk. Ion-ion positif masuk ke dalam daerah penganalisis massa kemudian partikel yang bergerak cepat diberi medan magnet yang kuat, sehingga lintasannya menjadi lengkung. Jari-jari lengkungan lintasan tergantung dari kecepatan dan kekuatan medan magnet. Partikel-partikel dengan massa yang berbeda difokuskan ke suatu celah ke luar dengan cara bervariasi kekuatan medan magnet. Ion-ion yang dicatat sebagai fungsi kuat medan atau potensial akselerasi (Khopkar, 2010:403).

F. Scanning Electron Microscopy (SEM)

Scanning Electron Microscopy (SEM) adalah alat untuk menganalisa morfologi permukaan dari lapisan tipis (Siregar, 2011:67). SEM terdiri dari sebuah senapan elektron yang memproduksi berkas elektron pada tegangan dipercepat sebesar 2 – 30 kV. Berkas elektron tersebut dilewatkan pada beberapa lensa elektromagnetik untuk menghasilkan gambar berukuran <10nm pada sampel yang ditampilkan dalam bentuk film fotografi atau ke dalam tabung layar (Anggraeni, 2008:52).

SEM sangat cocok digunakan dalam situasi yang membutuhkan pengamatan permukaan kasar dengan pembesaran berkisar antara 20 kali sampai 500.000 kali. Sebelum melalui lensa elektromagnetik terakhir *scanning raster*

mendeflesikan berkas elektron untuk men-scan permukaan sampel. Hasil scan ini tersinkronisasi dengan tabung sinar katoda dan gambar sampel akan tampak pada area yang di-scan. Tingkat kontras yang tampak pada tabung sinar katoda timbul karena hasil refleksi yang berbeda-beda dari sampel. Sewaktu berkas elektron menumbuk permukaan sampel sejumlah elektron direfleksikan sebagai *backscattered electron* (BSE) dan yang lain membebaskan energi rendah *secondary electron* (SE). Emisi radiasi elektromagnetik dari sampel timbul pada panjang gelombang yang bervariasi tapi pada dasarnya panjang gelombang yang lebih menarik untuk digunakan adalah daerah panjang gelombang cahaya tampak (*cathodoluminescence*) dan sinar-X (Anggraeni, 2008:52).

BAB III

METODELOGI PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilakukan pada bulan November 2015-Februari 2016. Preparasi sampel dilakukan di laboratorium Kimia Organik UIN Alauddin Makassar. Analisis Spektrofotometer UV-Vis dan *Infrared* (FT-IR) dilakukan di Laboratorium MIPA Universitas Hasanuddin Makassar. Analisis sampel dengan GC-MS di Laboratorium Kesehatan Kota Makassar dan analisis sampel dengan *Scanning Electron Microscope* (SEM) di laboratorium Mikrostruktur Universitas Negeri Makassar.

B. Alat dan Bahan

1. Alat

Alat-alat digunakan pada penelitian ini, yaitu alat spektroskopi FT-IR (*Fourier Transform Infrared*), GC-MS (*Gas Chromatography-Mass Spectroscopic*), spektrofotometer UV-Vis, *Scanning Electron Microscope* (SEM), kromatografi kolom, *rotary vacuum evaporator*, reactor ultrasonik, oven, hot plate, neraca analitik, multimeter, lux meter, blender, gelas kimia berbagai ukuran, erlenmeyer berbagai ukuran, pipet berbagai ukuran, botol semprot, spatula, batang pengaduk, lumpang.

2. Bahan

Bahan yang akan digunakan pada penelitian ini, yaitu aquades (H_2O), etanol, Iodin (I_2), kaca TCO (*Transparent Conductive Oxide*), kalium iodida (KI), TiO_2 , Metanol, n-heksan, pensil, silika gel tipe 7730 dan 7733, selotip dan tomat.

C. Prosedur Penelitian

1. Ekstraksi dan Pemurnian

a. Ekstraksi Zat Warna Tomat

Sampel buah tomat disiapkan sebanyak 3 Kg. Sampel tomat dipotong lalu dikeringkan dalam oven dengan suhu 70°C selama 8 jam. Sampel kering dihaluskan hingga menjadi serbuk kemudian ditambahkan pelarut metanol (CH₃OH) ke dalam sampel. Sampel diekstraksi dengan alat ultrasonik selama 16 menit. Ekstrak yang diperoleh disaring dan dimasukkan ke dalam *rotary vacuum evaporator* lalu diuapkan hingga diperoleh ekstrak kental.

b. KKCVC

Silika gel tipe 7730 dimasukkan ke dalam kolom KKCVC lalu diratakan ke seluruh bagian dengan menggunakan spatula. Lalu dimasukkan pelarut n-heksan hingga melewati seluruh silika gel. Permukaan silika gel ditutup dengan kertas saring yang disesuaikan dengan kolom KKCVC. Kemudian ditimbang silika gel tipe 7733 sebanyak 3 gram. Ekstrak kental tomat diteteskan ke dalam silika gel yang telah ditimbang. Silika gel diimpregnasi dengan ekstrak kental ke dalam kolom KKCVC yang telah dilapisi kertas saring dan dialiri dengan eluen metanol : n-heksan (3:7, 1:1, 7:3).

2. DSSC

a. Pembuatan lapisan tipis TiO₂

Ditimbang 10 gram serbuk TiO₂ yang telah digerus dengan mortar. Ditambahkan air secukupnya dan dipanaskan, kemudian disaring. Ditambahkan 5 mL etanol dan diaduk sampai didapatkan pasta yang homogen.

b. Pembuatan Elektrolit

Ditimbang 0,83 gram KI lalu dilarutkan dalam 10 mL air. Kemudian ditambahkan 0,127 gram I₂ yang diaduk homogen.

c. Pembuatan Elektroda Pembanding

Kaca TCO dilapisi dengan cara menggoreskan pensil. Selanjutnya dipanaskan dengan lilin hingga berwarna hitam.

d. Rangkaian DSSC

Pasta TiO₂ diratakan pada kaca TCO menggunakan spatula atau pipa kapiler. kaca TCO direndam ke dalam ekstrak warna tomat lalu ditempelkan dengan elektroda pembanding. Ditetaskan larutan elektrolit pada kedua elektroda. Rangkaian DSSC diukur arus dan tegangan dengan multimeter. Lux meter digunakan untuk mengukur intensitas cahaya dari matahari. Lapisan TiO₂ yang telah ditetesi zat warna dianalisis pada *Scanning Electron Microscope* (SEM).

3. Karakterisasi Ekstrak Buah Tomat

Hasil fraksi dari pemurnian dikarakterisasi dengan menggunakan Spektfotometer UV-Vis, Spektrofotometer Inframerah (FT-IR), Kromatografi gas spektroskopi massa (GC-MS).

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Penentuan nilai efisiensi zat warna ekstrak buah tomat pada DSSC

Penentuan nilai efisiensi zat warna ekstrak buah tomat dilakukan dengan mengukur arus dan tegangan pada rangkaian DSSC dengan bantuan alat multimeter dan lux meter digunakan sebagai pengukur intensitas cahaya di bawah terik matahari. Hasil pengukuran arus dan tegangan dapat dilihat pada Tabel di bawah ini.

a. Tabel 4.1 Efisiensi ekstrak tomat tanpa pemurnian

V (mV)	I (mA)	P_{in} (mWatt/cm ²)	P_{max} (mWatt/cm ²)	η (%)
82	5.9	12.43106	0.000484	0.003892
86	5.8	12.43106	0.000499	0.004013
89	5.6	12.43106	0.000498	0.004009
92	5.4	12.43106	0.000497	0.003996

Keterangan:

V= tegangan

I= Kuat arus

P_{in} = Daya yang diberikan oleh sinar matahari

P_{max} = Nilai daya maksimum dari DSSC

η = Efisiensi DSSC

Nilai efisiensi tertinggi ekstrak tomat diperoleh sebesar 0,004 % dengan tegangan 8,6 mV dan arus 5,8 mA.

b. Tabel 4.2 Efisiensi ekstrak tomat hasil KKCv perbandingan eluen metanol:n-heksan (3:7)

V (mV)	I (mA)	P _{in} (mWatt/cm ²)	P _{max} (mWatt/cm ²)	η
75	13.1	12.679972	0.0009825	0.00774844
68	15.3	12.606762	0.0010404	0.008252714
59	16.4	12.709256	0.0009676	0.007613349
28	18.9	12.562836	0.0005292	0.004212425

Nilai efisiensi tertinggi ekstrak tomat hasil KKCv eluen metanol:n-heksan (3:7) diperoleh 0,008% dengan tegangan 68 mV dan arus sebesar 15,3 mA.

c. Tabel 4.3 Efisiensi ekstrak tomat hasil KKCv perbandingan eluen metanol:n-heksan (1:1)

V (mV)	I (mA)	P _{in} (mWatt/cm ²)	P _{max} (mWatt/cm ²)	η
104	29.5	12.343206	0.003068	0.024855779
108	28.4	12.387132	0.0030672	0.02476118
115	26.9	12.401774	0.0030935	0.024944012
119	25.8	12.431058	0.0030702	0.024697817
125	24.2	12.460342	0.003025	0.024277022
129	23.3	12.4457	0.0030057	0.02415051
134	22.1	12.4457	0.0029614	0.023794564

Nilai efisiensi tertinggi ekstrak tomat hasil KKCv eluen metanol:n-heksan (1:1) diperoleh 0,0249% dengan tegangan 129 mV dan arus sebesar 24,2 mA.

d. Tabel 4.4 Efisiensi ekstrak tomat hasil KKCv perbandingan eluen metanol:n-heksan (7:3)

V (mV)	I (mA)	P _{in} (mWatt/cm ²)	P _{max} (mWatt/cm ²)	η
89	14.7	12.679972	0.001308	0.010317846
80	16.6	12.679972	0.001328	0.010473209
74	18.7	12.679972	0.001384	0.010913273
60	21.2	12.694614	0.001272	0.010019997

Nilai efisiensi tertinggi ekstrak tomat hasil KKCVC eluen metanol:n-heksan (7:3) diperoleh 0,01% dengan tegangan 74 mV dan arus sebesar 18,7 mA. Jadi, nilai efisiensi yang terbaik dari rangkaian DSSC adalah ekstrak tomat hasil KKCVC dengan perbandingan eluen metanol:n-heksan (1:1) yaitu 0,025%.

2. Karakterisasi ekstrak tomat

a. Analisis Spektrofotometer UV-Vis

Analisis Spektrofotometer UV-Vis pada ekstrak tomat fraksi metanol:n-heksan (1:1) dapat dilihat pada tabel berikut:

Tabel 4.5 Panjang gelombang dan absorbansi ekstrak tomat

No. Puncak	Panjang Gelombang (nm)	Abs.
14	447	0.270
18	284	0.686
19	224	3.676

b. Analisis Spektrofotometer Inframerah (FTIR)

Analisis Spektrofotometer Inframerah (FTIR) pada ekstrak tomat fraksi metanol:n-heksan (1:1) dapat dilihat pada tabel berikut:

Tabel 4.6 hasil analisis FTIR

Bilangan gelombang (cm ⁻¹)	Prakiraan gugus fungsi
3412	OH
2852 dan 2924	-CH ₂ -
1643 dan 1739	C=C

c. Analisis GC-MS

Hasil analisis GC-MS pada ekstrak tomat fraksi metanol:n-heksan (1:1) diperoleh waktu retensi 10.93 yang merupakan interpretasi senyawa dihidroksi likopen dengan pola fragmen m/z 572, 91, 84, 69.

B. Pembahasan

1. Ekstraksi dan pemisahan

Preparasi sampel dilakukan dengan mengeringkan buah tomat ke dalam oven dengan suhu 70°C selama 8 jam. Proses pengeringan ini dilakukan untuk mengurangi kadar air dalam buah tomat yang sangat besar. Setelah diperoleh sampel tomat yang kering, dilanjutkan dengan menambahkan pelarut metanol (CH_3OH) ke dalam wadah. Ekstraksi dilakukan dengan bantuan alat ultrasonik untuk meningkatkan efisiensi dari proses ekstraksi karena efek mekanik yang ditimbulkan oleh ultrasonik meningkatkan penetrasi dari cairan menuju dinding membran sel (List & Schmidt, 1989 dalam Ma'sum, dkk, 2014:61) sehingga membebaskan kandungan senyawa yang ada di dalamnya. Hasil ekstraksi ditampung dalam wadah gelap untuk menghindari terjadinya oksidasi. Selanjutnya dilakukan tahap evaporasi dengan *rotary evaporator vakum* sehingga diperoleh ekstrak kental berwarna jingga.

Pemisahan ekstrak kental dilakukan menggunakan metode Kromatografi Cair Vakum (KCV) yang merupakan salah satu metode fraksinasi untuk memisahkan ekstrak kental menjadi fraksi-fraksi yang lebih sederhana. Pemisahan tersebut memanfaatkan kolom yang berisi fasa diam dan aliran fasa geraknya dibantu dengan pompa vakum. Fasa diam yang digunakan dapat berupa silika gel.

Sebelum dilakukan pemisahan, terlebih dahulu disiapkan eluen. Eluen dibuat dalam berbagai macam perbandingan mulai dari yang tidak polar sampai yang paling polar bertujuan untuk melihat perbedaan warna yang terbentuk pada saat dilakukannya KKC. Perbandingan pelarut yang digunakan yaitu n-heksan dan metanol. n-heksan bertindak sebagai pelarut non polar sedangkan metanol bertindak sebagai pelarut polar.

Prosedur KKC dilakukan untuk memperoleh semua hasil fraksi dari masing-masing eluen. Fasa diam yang digunakan yaitu silika 7730 dan 7733. Silika ini berfungsi untuk menyerap komponen-komponen sampel pada saat dialiri eluen. Wadah yang digunakan adalah kolom KKC yang memiliki penyaring berpori kecil sehingga untuk menurunkan filtratnya harus menggunakan pompa vakum. Pompa vakum berfungsi untuk menghisap setiap eluen yang melewati sampel ekstrak dan silika. Prinsip kerja dari KKC yaitu memisahkan komponen ekstrak menjadi berbagai fraksi-fraksi berdasarkan kepolarannya. Pelarut yang digunakan untuk memadatkan silika yaitu n-heksan. Hal ini bertujuan agar komponen silika tidak mudah pecah. Perbandingan pelarut metanol : n-heksan (3:7) digunakan sebagai elusi pertama kemudian perbandingan 1:1 dan 7:3. Warna fraksi yang diperoleh dari masing-masing eluen yaitu jingga kuning, kuning. Zat warna ini kemudian di ukur nilai efisiensi DSSCnya dan dikarakterisasi komponen sampel dengan nilai efisiensi terbaik.

2. Rangkaian DSSC

Substrat yang digunakan pada DSSC yaitu jenis TCO (*Transparent Conductive Oxide*) yang merupakan kaca transparan konduktif. Material substrat

ini sendiri berfungsi sebagai badan dari sel surya dan lapisan konduktifnya berfungsi sebagai tempat muatan mengalir. Pasta TiO_2 dideposisikan di atas area yang telah dibuat pada kaca TCO dengan metode *doctor blade* yaitu dengan bantuan batang pengaduk untuk meratakan pasta. Selanjutnya lapisan dipanaskan selama kurang lebih 10 menit di atas *hot plate*. Proses pemanasan akan meningkatkan besarnya pori-pori pada lapisan TiO_2 (Gratzel, 1998). Kemudian lapisan TiO_2 ditetesi zat warna ekstrak tomat dan didiamkan selama 5 menit kemudian elektroda pembanding diletakkan di atas lapisan TiO_2 dengan struktur *sandwich* dan ditetesi larutan elektrolit ke ruang antara kedua elektroda. Rangkaian DSSC diuji tegangan dan arus yang terukur dari sel surya dengan multimeter dan lux meter serta potensiometer sebagai hambatan yang divariasikan.

3. Penentuan nilai efisiensi DSSC

Pengukuran nilai efisiensi dilakukan di bawah sinar matahari dan menggunakan lux meter sebagai alat untuk mengukur intensitas cahaya dengan konstanta $1 \text{ lux} = 1,464 \cdot 10^{-7} \text{ W/M}^2$. Arus (I) dan tegangan (V) yang dihasilkan ketika sel memperoleh penyinaran merupakan karakteristik setiap sel surya. Arus (I) dan tegangan (V) diukur menggunakan dua buah multimeter dan potensiometer $20 \text{ k}\Omega$. Rangkaian DSSC dapat dilihat pada **Gambar IV.1** dibawah ini.

Gambar IV.1 Skema rangkaian DSSC

Pengukuran arus dan tegangan pada masing-masing rangkaian DSSC diperoleh nilai efisiensi zat warna ekstrak tomat sebesar 0,004 % dengan tegangan 8,6 mV dan arus 5,8 mA. Nilai efisiensi setelah fraksinasi dengan eluen metanol:n-heksan (3:7, 1:1, 7:3) masing-masing sebesar 0,0082%; 0,0249%; 0, 0109%.

Gambar IV.2 Grafik karakteristik I dan V DSSC

Dari data tersebut, dapat terlihat bahwa nilai efisiensi zat warna ekstrak tomat meningkat setelah dilakukan fraksinasi. Faktor yang mempengaruhi nilai tegangan diperkirakan adanya zat warna yang tidak dapat terabsorpsi dengan baik pada lapisan TiO_2 . Selain itu, penyerapan zat warna yang kurang sempurna tersebut menyebabkan larutan elektrolit mudah menguap oleh panas sumber cahaya. Jadi, nilai efisiensi yang terbaik dari rangkaian DSSC adalah ekstrak tomat hasil KKCVC dengan perbandingan eluen metanol:n-heksan (1:1) yaitu 0,0249%. Ekstrak tomat tersebut dikarakterisasi dengan spektrofotometer UV-Vis dan FTIR serta GC-MS.

4. Karakterisasi zat warna

a. Analisis Spektrofotometer UV-Vis

Karakterisasi zat warna ekstrak tomat menggunakan spektrofotometer UV-Vis adalah untuk mengetahui panjang gelombang ekstrak tomat hasil KKCVC

dengan eluen metanol:n-heksan (1:1). Fraksi ini dipilih karena mempunyai efisiensi zat warna tertinggi pada rangkaian DSSC.

Gambar IV.3 Spektrum UV-Vis ekstrak tomat hasil KKCVC eluen metanol:n-heksan (1:1)

Berdasarkan **Gambar IV.3** di atas, analisis spektrofotometer UV-Vis pada rentang panjang gelombang 200-800 nm. Puncak tertinggi terdapat pada panjang gelombang 447, 367, 284 dan 224 nm, data ini menunjukkan adanya serapan pada panjang gelombang daerah *ultraviolet* (UV) dan daerah *visible*. Puncak tertinggi terjadi pada panjang gelombang UV karena terjadinya eksitasi dari n menuju π^* menandakan adanya gugus hidroksil (Arifulloh, 2013:22). Panjang gelombang 447 nm yang menyerap daerah *visible* (Vis) mengalami transisi π ke π^* , satu elektron ikatan dari sistem terkonjugasi terkeksitasi dari orbital π ke orbital antibondingnya π^* . Elektron π terdelokalisasi sangat besar karena panjangnya sistem konjugasi ikatan rangkap yang dimiliki senyawa karotenoid (Susilowati, 2008). Hal ini mengakibatkan proses eksitasi terjadi dengan energi yang relatif

rendah, yang umumnya senyawa karotenoid menjadi berwarna karena eksitasinya yang rendah.

Panjang gelombang 447 nm dengan absorbansi 0.270 sesuai dengan panjang gelombang senyawa karoten (Arifollah, 2013). Sampel memiliki kemampuan absorbansi pada rentang panjang gelombang UV-Vis, ekstrak tomat ini memungkinkan untuk menyerap energi sinar matahari sehingga memaksimalkan kinerja dari DSSC. Panjang gelombang TiO_2 adalah 350-380 nm yang hanya mampu menyerap sinar ultraviolet sehingga dibutuhkan zat warna sebagai sensitizer (Ekasari dan Yudoyono, 2013:15).

b. Analisis FTIR

Analisis spektrofotometri inframerah dilakukan untuk mengetahui gugus fungsional yang terdapat pada sampel ekstrak tomat hasil KKCVC dengan eluen metanol : n-heksan (1:1). Hasil analisis spektrofotometer inframerah dapat dilihat pada **Gambar IV.4** di bawah ini.

Gambar IV.4 Spektrum FTIR ekstrak tomat hasil KKCVC eluen metanol n-heksan (1:1)

Spektrum gambar menunjukkan senyawa yang dianalisis memiliki gugus fungsi dengan puncak serapan pada bilangan 2924,09 dan 2852,72 cm^{-1} dengan intensitas puncak serapan kuat, serapan ini diduga dihasilkan dari ikatan C-H dari gugus metilen (-CH₂-) (Supratman, 2010:82). Uluran tak simetrik gugus -CH₂- terletak di daerah bilangan gelombang 2924 cm^{-1} sedangkan uluran simetrik gugus -CH₂- terletak di daerah bilangan gelombang 2852 cm^{-1} . Adanya gugus metilen diperkuat oleh adanya serapan pada bilangan gelombang 777,31 cm^{-1} yang diduga vibrasi *rocking* dari gugus -CH₂-. Bilangan gelombang 1643 dan 1739 cm^{-1} adanya ikatan C=C. Bilangan gelombang 3412 cm^{-1} menunjukkan gugus O-H vibrasi *stretching*.

Dengan demikian, sampel diidentifikasi memiliki ikatan rangkap terkonjugasi. Gugus fungsi CH₂ dan C=C yang muncul pada spektrum FTIR diperkirakan berasal dari senyawa karoten. Gugus fungsi hidroksil (-OH) pada spektrum FTIR menunjukkan adanya senyawa xanthofil seperti lutein pada zat warna tersebut.

c. Analisis GC-MS

Analisis menggunakan GCMS (*Gas Chromatography Mass Spectroscopy*) dilakukan untuk mengidentifikasi rumus molekul serta kemungkinan struktur senyawa yang terdapat pada tomat. Spektrum hasil analisis terdapat pada Gambar di bawah ini.

Gambar IV.5 Hasil analisis GCMS ekstrak tomat hasil KKCv eluen metanol n-heksan (1:1)

Berdasarkan identifikasi GCMS, diperoleh beberapa fragmen pada waktu retensi 10.93. Pola fragmen ini mirip dengan salah satu fragmen dasar dihidroksi likopen dengan puncak tertinggi ion molekul m/z 91 (Rivera, 2012). Ion molekul dengan m/z 91 merupakan potongan fragmen pada senyawa karotenoid asiklik seperti dihidroksi likopen dengan kelimpahan 100 % dan merupakan ciri khas senyawa tersebut (Enzel dan Francis, 1969:727). Adapun pola fragmentasinya sebagai berikut.

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

Ion molekul pada m/z 572 mengalami fragmentasi dengan melepas OH menjadi m/z 538. Kemudian ion molekul m/z 538 terfragmentasi kembali dengan melepas $\text{C}_6\text{H}_{11}^+$ (m/z 83) menjadi m/z 385. Selanjutnya ion molekul m/z 91 diperoleh dari hasil fragmentasi ion molekul m/z 385. Senyawa pada ion molekul m/z 91 merupakan fragmen senyawa ion tropilium (C_7H_7^+).

5. Scanning Electron Microscopy (SEM)

Pengujian SEM dilakukan untuk mengetahui morfologi dari TiO_2 yang telah ditambahkan dengan zat warna. Gambar zat warna dan TiO_2 dapat dilihat pada **Gambar IV.6** dibawah ini.

Gambar IV.6 Morfologi TiO_2 dan zat warna

Hasil pengujian *Scanning Electron Microscopy* (SEM) pada **Gambar IV.6** menunjukkan morfologi lapisan TiO_2 dan zat warna. Dapat dilihat banyaknya zat warna yang terikat pada pori-pori TiO_2 dengan skala $20\ \mu\text{m}$. Zat warna telah meresap pada lapisan tetapi tidak tersebar merata di permukaan TiO_2 . Hal ini menunjukkan adanya interaksi antara TiO_2 dan zat warna. Interaksi terjadi karena adanya ikatan antara TiO_2 dan gugus hidroksil (Smsted dan Gratzel, 1998). Hal tersebut dibuktikan dengan adanya gugus hidroksil pada analisis FTIR yang menyebabkan interaksi zat warna dan TiO_2 , sehingga zat warna yang digunakan dapat meningkatkan nilai efisiensi rangkaian DSSC tersebut.

ALAUDDIN
M A K A S S A R

BAB V

PENUTUP

A. Kesimpulan

Dari hasil penelitian yang telah dilakukan dapat disimpulkan, antara lain:

1. Nilai efisiensi tertinggi ekstrak tomat diperoleh sebesar 0,004 %, efisiensi tertinggi ekstrak tomat pelarut metanol:n-heksan (3:7) diperoleh 0,008%, efisiensi tertinggi ekstrak tomat pelarut metanol:n-heksan (3:7) diperoleh 0,0249%, Nilai efisiensi tertinggi ekstrak tomat pelarut metanol:n-heksan (7:3) diperoleh 0,01%. Jadi, nilai efisiensi yang terbaik dari rangkaian DSSC adalah zat warna ekstrak tomat hasil KKCVC dengan perbandingan eluen metanol:n-heksan (1:1) yaitu 0,0249%.
2. Karakterisasi menggunakan spektrofotometer UV-Vis menunjukkan serapan maksimal pada panjang gelombang 447 nm. Analisis FTIR menunjukkan pada umumnya sampel memiliki gugus $-CH_2-$, $C=C$ dan OH . Hasil analisis GCMS menunjukkan komponen zat warna ekstrak tomat yang diduga merupakan dihidroksi likopen dengan puncak ion molekul m/z 91.

B. Saran

Saran dari penelitian ini adalah perlu dilakukan penelitian ekstraksi buah tomat dengan cara dikeringkan dengan pengeringan beku dan perlu dilakukan penggunaan TiO_2 nanopartikel.

DAFTAR PUSTAKA

- Alhamed, Mounir, dkk. "Studying Of Natural Dyes Properties As Photo-Sensitizer For Dye Sensitized Solar Cells (DSSC)". *Journal of Electron Devices* 16 (2012): h. 1370-1383.
- Al-Maraghi, Mushtafa Ahmad. *Terjemah Tafsir Al-Maraghi*. Semarang: Toha Putra, 1992.
- Ananth, S, dkk. "Natural Dye Extract Of Lawsonia Inermis Seed As Photo Sensitizer For Titanium Dioxide Based Dye Sensitized Solar Cells". *Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy* 128 (2014): h. 420-426.
- Arifulloh. "Ekstraksi Likopen dari Buah Tomat (*Lycopersicum esculentum* Mill.) dengan Berbagai Komposisi Pelarut". *Skripsi*. Jember :Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Jember, 2013.
- Atmono, dkk. "Lapisan Tipis SiN Untuk Lapisan Anti Refleksi dan Penyekat Udara Pada Sel Surya". *Prosiding Pertemuan Ilmiah Ilmu Pengetahuan dan Teknologi Bahan* (2002): h. 142-146.
- Bintang, Maria. *Biokimia-Teknik Penelitian*. Jakarta: Penerbit Erlangga, 2010.
- Enzell dan Francis G.W. "Mass Spectrometric Studies Of Carotenoids". *Acta Chemica Scandinavica* (1969): h. 727-750.
- Fitra, dkk. "Dye Solar Cell Using Syzigium Oleina Organic Dye". *Energy Procedia* 36 (2013): h. 341-348.
- Gratzel, M dan Smestad, Gred P. "Demonstrating Electron Transfer and Nanotechnology: A Natural Dye-Sensitized Nanocrystalline Energy Converter". *Journal of Chemical Education* 75, no. 6 (1998): h. 752-757.
- Gratzel, M. "Photoelectrochemical Cells". *Nature* 414 (2001): h. 338-344.
- Gratzel, M. "Dye-Sensitized Solar Cells". *Journal Photochemistry and Photobiology* 4 (2003): h. 145-153.
- Hamka. *Tafsir Al-Ashar*. Singapura: Pustaka Nasional. PTE LTD, 2011.
- Hardian, Arie, dkk. "Sintesis dan Karakterisasi Kristal Cair Ionik Berbasis Garam *Fatty Imidazolinium* sebagai Elektrolit Redoks pada Sel Surya Terensitiasi Zat Warna". *Jurnal Sains dan Teknologi Kimia* 1, no. 1 (2010): 7.

- Hug, Hubert, dkk. "Biophotovoltaics: Natural Pigments In Dye-Sensitized Solar Cells". *Applied Energy* 115 (2014): 216-225.
- Kay, Andreas dan Gratzel, Michael. "Low Cost Photovoltaic Modules Based On Dye Sensitized Nanocrystalline Titanium Dioxide and Carbon Powder". *Solar Energy Materials and Solar Cells* 44 (1996): h. 99-117.
- Kementrian Agama RI. *Al-Quran dan Terjemahnya*. Jakarta: Darus Sunnah, 2002.
- Khopkar, S.M. *Konsep Dasar Kimia Analitik*. Jakarta: UI-Press, 2010.
- Ludin, Norasikin A, dkk. "Review On The Development Of Natural Photosensitizer For Dye-Sensitized Solar Cells". *Renewable and Sustainable Energy Reviews* 31 (2014): h. 386-396.
- Maulida, Dewi dan Naufal. "Ekstraksi Antioksidan (Likopen) Dari Buah Tomat Dengan Menggunakan Solven Campuran, n – Heksan, Aseton, dan Etanol". *Skripsi*. Semarang: Universitas Diponegoro, 2010.
- Misbachudin, Mochamad Choirul. "Studi Awal Ekstrak Antosianin Strawberry Sebagai Fotosensitizer dalam Pembuatan Protipe Dye Sensitized Solar Cells (DSSC)". *Lontar Physics Forum* 1350 (2013): h. 1-5.
- Nadeak, Sahat Marthua Reynard dan Diah Susanti. "Variasi Temperatur dan Waktu Tahan Kalsinasi terhadap Unjuk Kerja Semikonduktor TiO₂ sebagai Dye Sensitized Solar Cell (DSSC) dengan Dye dari Ekstrak Buah Naga Merah". *Jurnal Teknik ITS* 1 (2012): h. 81-86.
- Nadiah, Dr. *Buku Pintar Sains Dalam Alquran*. Jakarta: Zaman, 2014.
- Narayan, Monishka Rita. "Review: Dye Sensitized Solar Cell Based On Natural Photosensitizers" *Renewable and Sustainable Energy Reviews* 16 (2012): h. 208-215.
- Ningsih, Rachmawati dan Erna Hastuti. "Karakterisasi Ekstrak Teh Hitam dan Tinta Cumi-Cumi sebagai Fotosensitiser pada Sel Surya Berbasis Pewarna Tersensitisasi". *Skripsi*. Malang: Fakultas UIN Maliki Fakultas Sains dan Teknologi, 2010.
- Nuryadi, Ratno. "Efek Adsorpsi Dye Ke Dalam Lapisan TiO₂ Dengan Metode Elektroforesis : DSSC Berbasis Lapisan TiO₂ Terbuat Dengan Metode Slip Casting dan Metode Elektroforesis". *Jurnal Rekayasa Kimia dan Lingkungan* 8, no. 1 (2011): h. 35-40.
- O'Regan, Brian dan Gratzel, Michael. "A low-Cost, High-Efficiency Solar Cell based On Dye-Sensitized Colloidal TiO₂ Films". *Nature* 353 (1991): h. 737-740.

- Peraturan Pemerintah Republik Indonesia Nomor 79 Tahun 2014 tentang Kebijakan Energi Nasional.
- Prasetyo, Yoga Hari, dkk. "Studi Variasi Elektrolit Terhadap Kinerja Dye-Sensitized Solar Cell (DSSC)". *Jurnal Fisika Indonesia* 53, no. 18 (2014): h. 47-49.
- Putra, A.A Bawa, dkk. "Ekstraksi Zat Warna Alam dari Bonggol Tanaman Pisang (*Musa Paradisiaca*) dengan Metode Maserasi, Refluks dan Sokletasi". *Jurnal Kimia* 8 no. 1 (2014): h. 113-119.
- Rosana, N.T Mary, dkk. "Mixed Dye From Nerium Oleander and Hibiscus Flowers As A Photosensitizer In Dye Sensitized Solar Cells" *International Journal Of ChemTech Research* 6, no. 12 (2014): h. 5022-5026.
- Samosir, Janji. "Isolasi dan Isomerisasi Likopen dari Saus Tomat". *Skripsi*. Medan: Universitas Sumatera Utara, 2009.
- Shihab, M. Quraish. *Tafsir Al-Mishbah Vol.7: Pesan, Kesan dan Keserasian Al-Quran*. Jakarta: Lentera Hati, 2002.
- Sholihun. "Komputasi Parameter Internal Sel Surya Organik dan Penentuan Pola Keterkaitannya Terhadap Intensitas Menggunakan Metode LANBV". *Skripsi*. Yogyakarta: Universitas Gadjah Mada, 2009.
- Silverstein, Robert M, dkk. *Spectrometric Identification of Organic Compound*, edisi Ke-7. USA: John Wiley dan Sons, inc, 2005.
- Smested, Greg P dan Michael Gratzel. "Demonstrating Electron Transfer and Nanotechnology: A Natural Dye Sensitized Nanocrystalline Energy Converter". *Journal of Chemical Education* 75, no.6 (1998), h.752-756.
- Sugiyono, Agus, dkk. "*Outlook Energi Indonesia 2014: Pengembangan Energi Untuk Mendukung Program Substitusi BBM*". Jakarta: Badan Pengkajian dan Penerapan Teknologi (BPPT), 2014.
- Supratman, Unang. *Elusidasi Struktur Senyawa Organik*. Jakarta: Widya Padjajaran, 2010.
- Susilowati. "Isolasi dan Identifikasi Senyawa Karoteniod dan Cabai Merah (*Capsium Annum L*): *Skripsi*. Malang: UIN Malang, 2008.
- Triniza, Ice dan Yodoyono. "Fabrikasi DSSC dengan Teknik Pelapisan *Spin Coating* Menggunakan Kaca ITO dan FTO sebagai Substrat dan Variasi Jahe Merah Sebagai *Dye Sensitizer*". Surabaya: Institut Teknologi Sepuluh November, 2011.

United States Department Of Agriculture (USDA). “Natural Resources Conservation Service”.
<http://plants.usda.gov/core/profile?symbol=SOLY2/>. (1 Juli 2015).

Vandri, Webri dan Iskandar R. “Fermonmansi *Prototype Dye-Sensitized Solar Cell* (Dye Sensitizer Kulit Manggis) dengan Hubungan Variasi Hambatan Terhadap Efisiensi Konversi Energi Listrik dan Perbandingan Terhadap Sel Surya Konvensional”. *Teknika* 19, no. 2 (2012): 61.

Wonorahardjo, Surjani. *Metode-Metode Pemisahan Kimia*. Jakarta: Akademia Permata, 2013.

Yazid, Estein. *Kimia Fisika Untuk Paramedis*. Yogyakarta: ANDI, 2005.

Yuwono, Budi. “Optimalisasi Panel Sel Surya Dengan Menggunakan Sistem Pelacak Berbasis Mikrokontroler AT89C51” *Skripsi*. Surakarta: Universitas Sebelas Maret, 2005.

Lampiran I

DIAGRAM ALIR PENELITIAN

1. Ekstraksi dan Karakterisasi Tomat

2. Pembuatan dan Pegujian DSSC Secara Umum

Lampiran II

DIAGRAM ALIR PROSEDUR

1. Ekstraksi Buah Tomat

2. KKC

Rangkaian DSSC

1. Pembuatan Pasta TiO₂

2. Preparasi larutan Elektrolit

3. Pembuatan Elektroda Pembanding

4. Pembuatan Sel Surya Organik

Lampiran III

Hasil Efisiensi zat warna

1. Ekstrak warna tanpa permurnian

V (mV)	I (mA)	lux	Lux	Pin (mwatt/cm2)	Pout (nW)	Pout (mW)	η
13	9.2	849	84900	12.431058	119.6	0.0001196	0.000962106
14	9.4	849	84900	12.431058	131.6	0.0001316	0.001058639
17	8.6	849	84900	12.431058	146.2	0.0001462	0.001176087
24	8.5	849	84900	12.431058	204	0.000204	0.001641051
28	8	849	84900	12.431058	224	0.000224	0.001801938
32	7.9	849	84900	12.431058	252.8	0.0002528	0.002033616
36	7.9	849	84900	12.431058	284.4	0.0002844	0.002287818
40	7.5	849	84900	12.431058	300	0.0003	0.00241331
43	7.3	849	84900	12.431058	313.9	0.0003139	0.002525127
47	7.1	849	84900	12.431058	333.7	0.0003337	0.002684405
51	7.1	849	84900	12.431058	362.1	0.0003621	0.002912866
55	6.9	849	84900	12.431058	379.5	0.0003795	0.003052837
58	6.8	849	84900	12.431058	394.4	0.0003944	0.003172699
61	6.8	849	84900	12.431058	414.8	0.0004148	0.003336804
69	6.6	849	84900	12.431058	455.4	0.0004554	0.003663405
70	6.7	849	84900	12.431058	469	0.000469	0.003772808
72	6.4	849	84900	12.431058	460.8	0.0004608	0.003706845
77	6.2	849	84900	12.431058	477.4	0.0004774	0.003840381
82	5.9	849	84900	12.431058	483.8	0.0004838	0.003891865
86	5.8	849	84900	12.431058	498.8	0.0004988	0.004012531
89	5.6	849	84900	12.431058	498.4	0.0004984	0.004009313
92	5.4	849	84900	12.431058	496.8	0.0004968	0.003996442
95	5.2	849	84900	12.431058	494	0.000494	0.003973918
101	4.9	849	84900	12.431058	494.9	0.0004949	0.003981158

2. ekstrak hasil KKCv eluen metanol:n-heksan (3:7)

V (mV)	I (mA)	lux	Lux	Pin(mwatt/cm2)	pout (nW)	Pout(mW)	η
110	7.5	866	86600	12.679972	825	0.000825	0.006506324
105	7.8	866	86600	12.679972	819	0.000819	0.006459005
102	8.3	866	86600	12.679972	846.6	0.0008466	0.006676671
98	8.8	867	86700	12.694614	862.4	0.0008624	0.006793432
89	9.9	868	86800	12.709256	881.1	0.0008811	0.006932743
86	11.1	868	86800	12.709256	954.6	0.0009546	0.007511061
80	12.1	867	86700	12.694614	968	0.000968	0.007625281
75	13.1	866	86600	12.679972	982.5	0.0009825	0.00774844
68	15.3	861	86100	12.606762	1040.4	0.0010404	0.008252714
59	16.4	868	86800	12.709256	967.6	0.0009676	0.007613349
28	18.9	858	85800	12.562836	529.2	0.0005292	0.004212425
27	17.9	858	85800	12.562836	483.3	0.0004833	0.003847061

3. ekstrak hasil KKCv eluen metanol:n-heksan (1:1)

V (mV)	I (mA)	lux	Lux	Pin (mwatt/cm2)	pout (nW)	Pout (mW)	η
54	43.9	823	82300	12.050366	2370.6	0.0023706	0.019672432
56	43.1	835	83500	12.22607	2413.6	0.0024136	0.019741421
63	42.8	839	83900	12.284638	2696.4	0.0026964	0.021949365
75	33.6	841	84100	12.313922	2520	0.00252	0.020464642
90	33.6	843	84300	12.343206	3024	0.003024	0.024499308
104	29.5	843	84300	12.343206	3068	0.003068	0.024855779
108	28.4	846	84600	12.387132	3067.2	0.0030672	0.02476118
115	26.9	847	84700	12.401774	3093.5	0.0030935	0.024944012
119	25.8	849	84900	12.431058	3070.2	0.0030702	0.024697817
125	24.2	851	85100	12.460342	3025	0.003025	0.024277022
129	23.3	850	85000	12.4457	3005.7	0.0030057	0.02415051
134	22.1	850	85000	12.4457	2961.4	0.0029614	0.023794564
137	21.5	856	85600	12.533552	2945.5	0.0029455	0.02350092
141	20.5	858	85800	12.562836	2890.5	0.0028905	0.02300834

144	19.4	861	86100	12.606762	2793.6	0.0027936	0.022159536
149	18	861	86100	12.606762	2682	0.002682	0.021274297
151	17.7	863	86300	12.636046	2672.7	0.0026727	0.021151395
154	17	864	86400	12.650688	2618	0.002618	0.020694527
157	16	865	86500	12.66533	2512	0.002512	0.019833672
160	15.1	864	86400	12.650688	2416	0.002416	0.019097776
163	14.3	865	86500	12.66533	2330.9	0.0023309	0.018403784
165	13.7	865	86500	12.66533	2260.5	0.0022605	0.017847936
168	12.8	865	86500	12.66533	2150.4	0.0021504	0.016978634
170	12.3	864	86400	12.650688	2091	0.002091	0.016528745
106	4.8	849	84900	12.431058	508.8	0.0005088	0.004092974
171	12.3	864	86400	12.650688	2103.3	0.0021033	0.016625973
172	11.9	864	86400	12.650688	2046.8	0.0020468	0.016179357
173	11	865	86500	12.66533	1903	0.001903	0.01502527
176	10.2	865	86500	12.66533	1795.2	0.0017952	0.014174127
177	9.9	865	86500	12.66533	1752.3	0.0017523	0.013835407
180	9.3	864	86400	12.650688	1674	0.001674	0.013232482
181	8.7	866	86600	12.679972	1574.7	0.0015747	0.012418797
182	8.7	866	86600	12.679972	1583.4	0.0015834	0.012487409
183	8.3	866	86600	12.679972	1518.9	0.0015189	0.011978733
184	8.2	866	86600	12.679972	1508.8	0.0015088	0.01189908
185	7.9	867	86700	12.694614	1461.5	0.0014615	0.011512757
186	7.6	868	86800	12.709256	1413.6	0.0014136	0.011122602

4. ekstrak hasil KKCv eluen metanol:n-heksan (7:3)

V (mV)	I (mA)	lux	Lux	Pin (mwatt/cm2)	pout (nW)	Pout(mW)	η
134	6.3	849	84900	12.431058	844.2	0.000844	0.006791055
130	6.8	864	86400	12.650688	884	0.000884	0.006987762
126	7.3	864	86400	12.650688	919.8	0.00092	0.007270751

120	7.3	865	86500	12.66533	876	0.000876	0.006916519
115	8	865	86500	12.66533	920	0.00092	0.007263924
110	9	865	86500	12.66533	990	0.00099	0.007816614
103	10.5	864	86400	12.650688	1081.5	0.001082	0.008548942
97	12.1	866	86600	12.679972	1173.7	0.001174	0.00925633
89	14.7	866	86600	12.679972	1308.3	0.001308	0.010317846
80	16.6	866	86600	12.679972	1328	0.001328	0.010473209
74	18.7	866	86600	12.679972	1383.8	0.001384	0.010913273
60	21.2	867	86700	12.694614	1272	0.001272	0.010019997
58	20.9	868	86800	12.709256	1212.2	0.001212	0.00953793
57	20.6	868	86800	12.709256	1174.2	0.001174	0.009238936
56	20.6	867	86700	12.694614	1153.6	0.001154	0.009087318
55	19.7	866	86600	12.679972	1083.5	0.001084	0.008544972
53	19.1	861	86100	12.606762	1012.3	0.001012	0.008029818
52	19.1	868	86800	12.709256	993.2	0.000993	0.007814777
50	17.7	855	85500	12.51891	885	0.000885	0.007069306

Lampiran IV

HASIL KARAKTERISASI ZAT WARNA

1. Hasil spektrofotometer Uv-Vis

No.	P/V	Wavelength	Abs.	Descriptio
1	⊕	794.00	0.123	
2	⊕	749.50	0.120	
3	⊕	727.50	0.116	
4	⊕	712.00	0.116	
5	⊕	698.00	0.116	
6	⊕	677.50	0.117	
7	⊕	665.00	0.115	
8	⊕	657.00	0.113	
9	⊕	639.00	0.114	
10	⊕	618.00	0.114	
11	⊕	604.50	0.113	
12	⊕	551.50	0.117	
13	⊕	537.00	0.116	
14	⊕	447.50	0.270	
15	⊕	387.00	0.229	
16	⊕	346.50	0.234	
17	⊕	328.00	0.254	
18	⊕	284.00	0.686	
19	⊕	224.50	3.676	

[Measurement Properties]
 Wavelength Range (nm): 200.00 to 800.00
 Scan Speed: Medium
 Sampling Interval: 0.5
 Auto Sampling Interval: Enabled
 Scan Mode: Single

[Instrument Properties]
 Instrument Type: UV-2600 Series
 Measuring Mode: Absorbance
 Slit Width: 2.0
 Accumulation time: 0.1 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:

2. Hasil FTIR

SHIMADZU

Peak	Intensity	Corr. Intensity	Base (H)	Base (L)	Area	Corr. Area	
1	372.26	88.588	8.795	383.83	358.76	0.573	0.301
2	522.71	83.376	1.354	534.28	470.63	4.221	0.086
3	599.86	77.234	3.413	615.29	534.28	7.352	0.317
4	667.37	79.273	3.04	711.73	655.8	4.646	0.283
5	777.31	89.177	5.397	802.39	759.95	1.456	0.493
6	817.82	92.872	4.892	850.61	802.39	0.79	0.422
7	1078.21	54.232	3.46	1132.21	1066.64	14.745	0.979
8	1143.79	68.656	2.316	1294.24	1134.14	11.201	0.259
9	1462.04	79.579	10.887	1494.83	1442.75	3.03	1.173
10	1543.05	87.75	6.149	1554.63	1519.91	1.258	0.468
11	1577.77	84.787	4.34	1591.27	1554.63	2.085	0.348
12	1643.35	75.106	12.913	1695.43	1591.27	9.418	3.64
13	1739.79	81.351	12.02	1786.08	1697.36	4.53	1.922
14	2335.8	80.732	4.068	2345.44	2277.93	3.166	0.214
15	2360.87	74.528	13.426	2393.66	2345.44	3.332	1.28
16	2852.72	63.441	18.731	2877.79	2748.56	6.934	1.993
17	2924.09	44.688	40.07	2997.38	2879.72	19.18	11.678
18	3007.02	95.343	1.315	3034.03	2997.38	0.487	0.077
19	3412.08	32.25	4.268	3662.82	3394.72	80.149	11.534
20	3668.61	95.472	0.827	3687.9	3662.82	0.375	0.054
21	3741.9	96.639	0.769	3765.05	3736.12	0.303	0.056

Comment;
Tomat

Date/Time; 1/21/2016 4:18:14 PM
No. of Scans;
Resolution;
Apodization;

3. Hasil GC-MS

Lampiran V

Dokumentasi Penelitian

1. Preparasi Sampel

Sampel tomat

dipotong-potong

Dipanaskan

sampel dihaluskan

Sampel menjadi serbuk

ditambahkan metanol

2. Ekstraksi dan Pemurnian

Ultrasonik

Hasil ekstrak

Rotary vakum evaporator

tahap evaporasi

Ekstrak kental

ekstrak kental+silika gel 7733

Silika gel 7730

kkcv

Proses KKCv

Eluen

Zat Warna

3. Rangkaian DSSC

Kaca TCO

TiO₂ dan air

proses pemanasan

TiO₂ dilarutkan dengan etanol

TiO₂ pada kaca TCO

dipanaskan

Penambahan zat warna

Pembuatan elektroda pembeding

Larutan elektrolit

4. Pengukuran arus dan tegangan

RIWAYAT HIDUP

Penulis bernama lengkap Nur Hasbi Wahab, lahir di Ujung Pandang pada tanggal 1 Juli 1992 merupakan anak kedua dari dua bersaudara. Penulis lahir dari pasangan Drs.H.ABD.Wahab dan Dra.Hj. St Harmin. Penulis menyelesaikan pendidikan dasar di SDN. 71 Rappojawa Makassar lulus pada tahun 2004, SMP Neg. 4 Makassar lulus pada tahun 2007, SMK SMAK Makassar lulus pada tahun 2011, kemudian melanjutkan jenjang pendidikan ke Universitas Islam Negeri (UIN) Alauddin Makassar, Fakultas Sains dan Teknologi, jurusan Kimia. Alhamdulillah pada tahun 2016 penulis telah menyelesaikan studi Kimianya dan berhasil meraih gelar sarjana sains (S.Si).

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

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