

**IDENTIFIKASI ZAT WARNA DARI PENCAMPURAN EKSTRAK DAUN,
BUNGA, DAN BUAH TUMBUHAN TROPIS SEBAGAI BAHAN
SENSITIZER PADA DYE SENSITIZED SOLAR CELL**

Skripsi

Diajukan untuk memenuhi salah satu syarat meraih gelar Sarjana Sains
Jurusan Fisika pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

ASIS MUNANDAR

NIM. 60400113027

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Asis Munandar
NIM : 60400113027
Tempat/Tgl.Lahir : Sungguminasa, 25-08-1995
Jurusan/Prodi : Fisika/Fisika
Fakultas/Program : Sains dan Teknologi
Alamat : Jl. Nuri, Sungguminasa
Judul Proposal : Identifikasi Zat Warna Dari Pencampuran Ekstrak Daun, Bunga, Dan Buah Tumbuhan Tropis Sebagai Bahan *Sensitizer* Pada *Dye Sensitized Solar Cell*

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 ini dan gelar yang diperoleh karenanya batal demi hukum.

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

Samata, November 2017
Penyusun,

Asis Munandar
NIM. 60400113027

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*Identifikasi Zat Warna Dari Pencampuran Ekstrak Daun, Bunga, dan Buah Tumbuhan Tropis Sebagai Bahan Sensitizer Pada Dye Sensitized Solar Cell*", yang disusun oleh saudara **ASIS MUNANDAR**, Nim: 60400113027 Mahasiswa Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, 27 November 2017 M, bertepatan dengan 8 Rabi'ul Awwal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar sarjana dalam ilmu Fisika, Jurusan Fisika (dengan beberapa perbaikan).

Gowa, 27 November 2017

8 Rabi'ul Awwal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Sekretaris	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy I	: Sri Zelviani, S.Si., M.Sc.	(.....)
Munaqisy II	: Dr. H. Muh.Sadik Sabry, M. Ag.	(.....)
Pembimbing I	: Iswadi, S.Pd., M.Si.	(.....)
Pembimbing II	: Nurul Fuadi, S.Si., M.Si.	(.....)

Diketahui Oleh
Dean Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M.Ag
NIP : 1969/205 199303 1 00

KATA PENGANTAR

Puji dan syukur penulis panjatkan atas kehadiran Allah Subhanahu Wata'ala atas segala limpahan berkat dan rahmat-Nya sehingga penulis dapat menyelesaikan serta menyusun skripsi ini yang berjudul **“IDENTIFIKASI ZAT WARNA DARI PENCAMPURAN EKSTRAK DAUN, BUAH, DAN BUNGA TUMBUHAN TROPIS SEBAGAI BAHAN SENSITIZER PADA DYE SENSITIZED SOLAR CELL”**. Skripsi ini disusun sebagai salah satu syarat yang harus dipenuhi untuk menyelesaikan program Strata-I di Jurusan Fisika, Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar.

Skripsi ini penulis persembahkan dengan penuh rasa terima kasih kepada Ayahanda tercinta **Iskandar** dan Ibunda tercinta **Muliati** selaku orang tua yang telah menjadi motivator dan pemberi semangat yang luar biasa agar penulis dapat menyelesaikan skripsi ini dengan cepat serta tiada henti-hentinya mendoakan penulis dengan penuh kesabaran dan ketulusan agar penulis diberi kemudahan dalam menyelesaikan tugas akhir ini.

Kedua adik perempuan saya **Lilis Karlina** dan **Citra Kirana** yang selalu menjadi penyemangat terbesar dalam pembuatan skripsi saudara yang telah mendoakan agar senantiasa bersabar menyelesaikan tugas akhir.

Penulis juga menyadari sepenuhnya, dalam penyusunan skripsi ini tidak lepas dari tantangan dan hambatan namun berkat pertolongan dari Allah Swt dan dukungan, bantuan serta doa dari berbagai pihak sehingga penyelesaian skripsi ini dapat terwujud. Oleh karena itu penulis juga mengucapkan terima kasih kepada:

1. Bapak **Prof. Dr. Musafir Pabbari, M.Si.** selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak **Prof. Dr. Arifuddin, M.Ag.** selaku Dekan Fakultas Sains dan Teknologi.
3. Ibu **Wasilah, ST, MT** selaku Wakil Dekan I, Bapak **Dr.M. Thahir Maloko M.Hi**, selaku Wakil Dekan II, dan Bapak **Dr. A. M. Suarda S.Pt. M.Si** selaku Wakil Dekan III Fakultas Sains dan Teknologi.
4. Ibu **Sahara, S.Si., M.Sc., Ph.D.** selaku ketua jurusan Fisika Fakultas Sains dan Teknologi, Bapak **Ihsan S.Pd., M.Si** selaku sekretaris jurusan Fisika Fakultas Sains dan Teknologi yang banyak memberikan saran, masukan dan motivasi dalam penyusunan skripsi ini.
5. Ayahanda **Iswadi, S.Pd.,M.Si** dan Ibunda **Nurul Fuadi, S.Si., M.Si**, selaku pembimbing I dan II yang telah mencurahkan ilmu dan waktu untuk membimbing penulis serta mendengarkan segala keluh kesah penulis dengan penuh kesabaran, sehingga penulis dapat menyelesaikan skripsi ini.
6. Ibunda **Sri Zelviani, S.Si., M.Sc** dan Ayahanda **Dr. H. Muh. Sadik Sabry, M.Ag** selaku penguji I dan II yang telah memberikan kritikan dan saran yang membangun untuk perbaikan skripsi ini.
7. Ibunda **Ayusari Wahyuni, S.Si., M.Sc** selaku Pembimbing akademik yang selalu memberikan nasehat dan saran yang membangun.
8. Bapak dan Ibu Dosen Jurusan Fisika Fakultas Sains dan Teknologi, yang selama ini memberikan ilmu dan motivasi yang membangun.

9. Kakak **Hadiningsih SE**, kakak **Muhtar ST**, kakak **Abdul Mun'im Thariq ST**, kakak **Ahmad S.Si** selaku staff dan laboran Jurusan Fisika UIN Alauddin Makassar, yang telah memberikan izin dan bimbingan selama proses penelitian hingga pengolahan data skripsi.
10. Sahabat-sahabat tercinta serta keluarga besar **Asas 13lack** (angkatan 2013), yang selalu setia mendengarkan segala keluh kesah penulis selama menjadi mahasiswa. Terima kasih atas semuanya.

Semoga Allah Subhanahu Wata'ala memberikan balasan yang berlipat ganda kepada semuanya. Penulis menyadari skripsi ini tidak luput dari berbagai kekurangan, maka dari itu penulis mengharapkan saran dan kritik yang membangun demi kesempurnaan dan perbaikan sehingga akhirnya skripsi ini dapat memberikan manfaat khususnya kepada penulis sendiri serta bagi bidang pendidikan dan masyarakat.

Gowa, November 2017

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

ASIS MUNANDAR
NIM: 60400113027

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI	i
LEMBAR PENGESAHAN SKRIPSI	ii
KATA PENGANTAR	iii
DAFTAR ISI	vi
DAFTAR GAMBAR	ix
DAFTAR TABEL	xi
DAFTAR SIMBOL	xiii
DAFTAR LAMPIRAN	xiv
ABSTRACT	xv
ABSTRAK	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	4
1.3 Tujuan Masalah.....	4
1.4 Batasan Masalah	5
1.5 Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	6
2.1 Energi Matahari	6
2.2 Sel Surya	7
2.3 Pewarna Alami.....	8
2.4 Spektrum Cahaya	10

2.5 Dye Sensitized Solar Cell.....	12
2.6 Ekstraksi Maserasi	13
2.7 Spektrofotometer Uv-Vis.....	14
2.8 X-Ray Flouresence.....	17
2.9 Pacar Air (<i>Impatiens Balsamina Linn</i>).....	20
2.10 Putri Malu (<i>mimosa pudica</i>).....	22
2.11 Pacar Kuku (<i>Lawsonia Inermis L.</i>)	24
2.12 Buah Sirsak	25
2.13 Integrasi Al-Qur'an dengan Penelitian	26
BAB III METODE PENELITIAN	31
3.1 Waktu dan Tempat Penelitian.....	31
3.1.1 Waktu Penelitian	31
3.1.2 Tempat Penelitian.....	31
3.2 Alat dan Bahan Penelitian.....	31
3.2.1 Alat Penelitian	31
3.2.2 Bahan Penelitian.....	33
3.3 Prosedur Penelitian	34
3.3.1 Persiapan Alat dan Bahan	34
3.3.2 Tahap Pembuatan Ekstrak Bahan	34
3.3.3 Tahap Pencampuran Ekstrak Bahan	35
3.3.4 Pengujian UV-Vis.....	36
3.3.5 Pengujian XRF.....	36
3.4 Bagan Alir Penelitian.....	37

BAB IV HASIL DAN PEMBAHASAN	38
4.1 Hasil Ekstrak Sampel.....	38
4.2 Hasil Uv-Vis	40
4.3 Hasil Uji XRF	58
BAB V PENUTUP.....	61
5.1 Kesimpulan	61
5.2 Saran	61
DAFTAR PUSTAKA	62
BIOGRAFI	65
LAMPIRAN-LAMPIRAN.....	L1

DAFTAR GAMBAR

No	Keterangan Gambar	Halaman
2.1	Panel Surya (berbasis silikon)	12
2.2	Pewarna alami (<i>dye</i>)	15
2.3	Rentang spektrum gelombang elektromagnetik	17
2.4	Struktur <i>Dye Sensitized Solar Cell</i>	18
2.5	Skema instrument UV-Vis	21
2.6	Prinsip kerja alat <i>X-Ray Fluorescence</i>	23
2.7	Kandungan unsur-unsur pada tingkat energi tertentu	24
2.8	Tanaman pacar air (<i>Balsamina Impatiens Linn</i>)	25
2.9	Daun Dan Bunga Putri malu (<i>Mimosa pudica Linn</i>)	28
2.10	Daun Pacar Kuku (<i>Lawsonia Inermis L.</i>)	29
2.11	Daun sirsak	31
4.1	Hasil ekstrak : (a) daun pacar air, (b) bunga pacar air putih, (c) bunga pacar air merah, (d) daun pacar kuku, (e) daun putri malu, (f) bunga putri malu, (g) daun sirsak, (h) buah sirsak	38
4.2	Hasil Ekstraksi Sampel	39
4.3	Hasil ekstrak tumbuhan tropis setelah pencampuran : (a) Bunga pacar air merah dan daun pacar air, (b) Bunga pacar air merah dan daun putri malu, (c) Bunga pacar air merah dan daun sirsak, (d) Bunga pacar air merah dan daun pacar kuku, (e) Bunga pacar air putih dan daun pacar putri malu, (f) Bunga pacar air putih dan daun pacar air, (g) Bunga pacar air putih dan daun sirsak, (h) Bunga pacar air putih dan daun pacar kuku (i) semua sampel.	40
4.4	Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar air sebelum pencampuran	41
4.5	Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar air sesudah pencampuran	42

4.6 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun putri malu sebelum pencampuran	43
4.7 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun putri malu sesudah pencampuran	44
4.8 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun sirsak sebelum pencampuran	45
4.9 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun sirsak sesudah pencampuran	46
4.10 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar kuku sebelum pencampuran	47
4.11 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar kuku sesudah pencampuran	48
4.12 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun putri malu sebelum pencampuran	49
4.13 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun putri malu sesudah pencampuran	51
4.14 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar air sebelum pencampuran	52
4.15 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar air sesudah pencampuran	53
4.16 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun sirsak sebelum pencampuran	54
4.17 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun sirsak sesudah pencampuran	55
4.18 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar kuku sebelum pencampuran	56
4.19 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar kuku sesudah pencampuran	57
4.20 Grafik hasil uji UV-Vis ekstrak semua sampel	58
4.21 Grafik penggabungan semua data grafik	59

DAFTAR TABEL

No	Keterangan Tabel	Halaman
2.1	Skala spektrum cahaya tampak	21
2.2	Kandungan gizi yang terdapat pada sirsak	31
3.1	Hasil pengamatan pengujian UV-Vis	36
3.2	Hasil Pengujian <i>X-Ray Fluorescence (XRF)</i>	37
4.1	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun pacar air sebelum pencampuran	41
4.2	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun pacar air sesudah pencampuran	42
4.3	Daya absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun putri malu sebelum pencampuran	43
4.4	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun putri malu sesudah pencampuran	44
4.5	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun sirsak sebelum pencampuran	45
4.6	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun sirsak sesudah pencampuran	46
4.7	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun pacar kuku sebelum pencampuran	47
4.8	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun pacar kuku sesudah pencampuran	48
4.9	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun putri malu sebelum pencampuran	49
4.10	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun putri malu sesudah pencampuran	50
4.11	Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun pacar air sebelum pencampuran	51

4.12 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun pacar air sesudah pencampuran	52
4.13 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun sirsak sebelum pencampuran	53
4.14 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun sirsak sesudah pencampuran	54
4.15 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun pacar kuku sebelum pencampuran	55
4.16 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun pacar kuku sesudah pencampuran	56
4.17 Nilai absorbansi dan panjang gelombang ekstrak semua sampel	57
4.18. Hasil Pengujian <i>X-Ray Flourescence (XRF)</i>	58

DAFTAR SIMBOL

Simbol	Keterangan	Satuan
f	frekuensi	Hz
c	kecepatan cahaya	m/s
λ	panjang gelombang	m

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

DAFTAR LAMPIRAN

No	Lampiran	Halaman
1	Hasil penelitian	L2
2	Dokumentasi	L12
3	Persuratan dan SK Pembimbing	L23

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

ABSTRAK

NAMA : Asis Munandar
NIM : 60400113027
Judul Skripsi : **IDENTIFIKASI ZAT WARNA DARI PENCAMPURAN
EKSTRAK DAUN, BUNGA, DAN BUAH TUMBUHAN
TROPIS SEBAGAI BAHAN SENSITIZER PADA DYE
SENSITIZED SOLAR CELL**

Telah dilakukan penelitian Identifikasi Zat Warna Dari Pencampuran Ekstrak Daun, Bunga, dan Buah Tumbuhan Tropis Sebagai Bahan Sensitizer Pada Dye Sensitized Solar Cell, yang bertujuan Untuk mengetahui panjang gelombang absorpsi pada pencampuran ekstrak daun, bunga, dan buah tumbuhan tropis sebagai bahan sensitizer pada *Dye Sensitized Solar Cell* (DSSC) dan untuk mengetahui nilai unsur penyusun yang terkandung pada pencampuran ekstrak daun, bunga, dan buah tumbuhan tropis sebagai bahan sensitizer pada *Dye Sensitized Solar Cell* (DSSC). Metode yang digunakan pada penelitian ini adalah metode meserasi secara langsung untuk memperoleh ekstrak dari tumbuhan tropis. Hasil penelitian terlihat puncak tertinggi terdapat pada absorbansi dan panjang gelombang, pada pencampuran bunga pacar air putih dan daun pacar kuku dengan panjang gelombang 232.00 nm dengan nilai absorbansi 4.157, pengujian XRF diperoleh unsur atau komposisi yang tertinggi pada pencampuran sampel Bunga Pacar Air Putih dan Daun Sirsak yaitu Kalium (K) dengan nilai 53,18 % dapat disimpulkan bahwa ada beberapa tumbuhan tropis yang dapat dijadikan Sebagai *dye* untuk pembuatan *Dye Sensitized Solar Cell* (DSSC).

Kata kunci: *Tumbuhan Tropis, Dye Sensitized Solar Cell* (DSSC), *Meserasi, XRF, UV-Vis*

ABSTRAK

NAMA : **Asis Munandar**

NIM : **60400113027**

Judul Skripsi : **IDENTIFICATION OF COLOR DYES OF MAIZE EXTRACT EXPORTS, FRUITS AND TROPIC PLANS INTEREST AS SENSITIZER ON DYE SENSITIZED SOLAR CELL**

Research on Identification of Color Substance from Tropical Leaf Extract, Tropical Fruit and Flower Preparation as Sensitizer Material on Dye Sensitized Solar Cell, which aims to know the absorption wavelength on mixing of leaf extract, fruits and tropical flower plant as sensitizer material on Dye Sensitized Solar Cell (DSSC) and to determine the value of constituent elements contained in the mixing of leaf extracts, fruits and flowers of tropical plants as a sensitizer material in Dye Sensitized Solar Cell (DSSC). The method used in this research is direct meseration method to obtain extract from tropical plants. The result of the research shows that the highest peak is in absorbance and wavelength, in mixing flower of girlfriend of water and leaves of nail girlfriend with wavelength 232.00 nm with absorbance value 4,157, XRF test obtained element or composition of the highest in mixing sample of White Water Flower and Leaf Flower Soursop namely Potassium (K) with a value of 53.18 % can be concluded that there are some tropical plants that can be used as a dye for the manufacture of Dye Sensitized Solar Cell (DSSC).

Keywords: *Tropical Plants, Dye Sensitized Solar Cell (DSSC), Meseration, XRF, UV-Vis*

BAB I

PENDAHULUAN

1.1 Latar Belakang

Seiring dengan meningkatnya pertumbuhan penduduk serta peningkatan pembangunan di bidang teknologi, industri dan informasi membuat kebutuhan energi juga akan semakin meningkat. Peningkatan ini tentunya akan menimbulkan permasalahan baru yaitu kekurangan sumber energi. Berdasarkan survey yang dilakukan oleh para ahli mengenai masalah terbesar yang akan dihadapi manusia untuk 50 tahun mendatang, ternyata energi menduduki peringkat pertama (Septina, 2007).

Selama ini kebutuhan energi listrik masih mengandalkan bahan bakar fosil dan pembangkit listrik lainnya, sehingga berdampak semakin berkurangnya ketersediaan sumber daya energi fosil khususnya minyak bumi, namun disisi lain jumlah cadangan sumber energi fosil terus berkurang, sementara proses pembentukannya dibutuhkan waktu yang sangat lama bahkan bertahun-tahun. (Septina, 2007).

Sehingga terjadi krisis energi, dimana semakin hari ketersediaan energi semakin menipis seiring dengan meningkatnya kebutuhan dan konsumsi energi di dunia. Cadangan sumber energi fosil di seluruh dunia terhitung sejak 2002 yaitu 40 tahun untuk minyak, 60 tahun untuk gas alam dan 200 tahun untuk batu bara (Septina, 2007).

Demi mencukupi kebutuhan energi tersebut, dilakukan berbagai alternatif diantaranya pemanfaatan energi terbarukan seperti energi surya, energi air, biomassa, panas bumi, energi angin dan energi samudera (Subodro, 2012).

Salah satu pemanfaatan dari energi terbarukan yakni melalui *solar cell* atau sel surya yang merupakan alternatif yang paling potensial. Hal ini dikarenakan jumlah energi matahari yang sampai ke bumi sangat besar, yaitu sekitar 700 Megawatt setiap menitnya. Bila dikalkulasikan, jumlah ini 10.000 kali lebih besar dari total konsumsi energi dunia (Zamrani dan Gontjang, 2013).

Sebagai wilayah yang tropis, Indonesia mempunyai banyak wilayah yang disinari matahari dengan baik, sehingga pemanfaatan energi dengan menggunakan sel surya (*solar cell*) merupakan alternatif yang menjanjikan. Sel surya merupakan alat yang dapat mengubah cahaya matahari menjadi energi listrik secara langsung, tetapi saat ini sel surya umumnya masih berbasis silikon yaitu dalam proses fabrikasinya yang mahal. Perkembangan teknologi ditemukan sel surya DSSC (*Dye Sensitized Solar Cell*) oleh Gratzel sebagai sel surya dengan menggunakan ekstrak dari bahan organik, dengan fabrikasi lebih mudah, sederhana tanpa menggunakan peralatan canggih dan mahal (Gratzel, 2003).

Keunggulan dari *Dye Sensitized Solar Cell* (DSSC) adalah tidak memerlukan bahan dengan kemurnian tinggi sehingga biaya produksinya relatif rendah, namun tidak semua tumbuhan tropis bisa dijadikan sebagai bahan *sensitizer* pada *Dye Sensitized Solar Cell* (DSSC). Kriteria *dye* yang dapat digunakan sebagai *sensitizer* yaitu intensitas adsorpsi berada pada panjang gelombang *visible*, adsorpsi yang kuat pada permukaan semikonduktor, memiliki kemampuan untuk

menginjeksi elektron menuju pita konduksi semikonduktor, dan memiliki gugus =O atau -H untuk berikatan dengan permukaan TiO₂ yang dapat meningkatkan laju reaksi elektronnya.

Pada penelitian sebelumnya telah dilakukan menggunakan zat warna organik sebagai *sensitizer* sel surya, sebagian besar senyawa organik berasal dari sumber hayati yaitu tumbuh-tumbuhan. Penelitian yang telah ada membuktikan bahwa *dye* yang berasal dari alam dapat digunakan sebagai *fotosensitizer*, misalnya pada penelitian ekstrak buah delima (Arifin,2011), buah berry (Smestad dan Gratzel, 1998), buah duwet (Garcia, dll, 2002), penelitian Zhou dkk (2011) tentang penggunaan 20 pewarna alami dalam *Dye Sensitized Solar Cell* (DSSC), potensi daun biduri (*calotropis gigantea*) sebagai bahan aktif *dye sensitized solar cell* (DSSC) (Suprianto,2016), dan *photoelectric characterization of dye sensitized solarcells using natural dye from pawpaw leaf and flame tree flower as sensitizers* (Mohammad Isah Kimpa, Dkk, 2012).

Perbedaan penelitian sebelumnya dengan penelitian ini adalah pada penelitian sebelumnya ekstrak buah hanya dilakukan satukali dengan buah yang sama tanpa pencampuran, sedangkan pada penelitian ini pencampuran dilakukan pada dua bahan atau lebih. Bahan yang umumnya memiliki daya adsorpsi yang baik terhadap cahaya matahari dengan metode yang berbeda.

Dalam DSSC pewarna alami sebagai *sensitizer* memainkan peran kunci untuk menyerap foton dari sinar matahari atau lampu dan mengubahnya menjadi arus listrik. *Dye* dapat ditemukan diberbagai buah dan tumbuhan dengan harga *fabrikasi* lebih murah, dibandingkan penggunaan pewarna seperti kompleks logam

dengan harga yang relatif mahal, sehingga *dye* yang digunakan dalam penelitian ini merupakan tumbuhan-tumbuhan tropis yang mudah didapatkan dengan harga yang relatif murah, yaitu daun pacar kuku, daun pacar air, daun sirsak, buah sirsak, daun puri malu, bunga putri malu, bunga pacar air merah dan bunga pacar air putih.

Berdasarkan uraian diatas maka hal tersebutlah yang melatar belakangi dilakukan penelitian ini untuk mengidentifikasi zat warna dari pencampuran ekstrak daun, buah, dan bunga tumbuhan tropis sebagai bahan *sensitizer* pada *Dye Sensitized Solar Cell* (DSSC).

1.2 Rumusan Masalah

Rumusan masalah pada penelitian ini, yaitu :

- a. Bagaimana hasil identifikasi panjang gelombang dan nilai absorbansi pada pencampuran ekstrak daun, buah, dan bunga tumbuhan tropis sebagai bahan *sensitizer* pada *Dye Sensitized Solar* ?
- b. Bagaimana nilai dari unsur penyusun yang terkandung pada pencampuran ekstrak daun, buah, dan bunga tumbuhan tropis sebagai bahan *sensitizer* pada *Dye Sensitized Solar Cell* ?.

1.3 Tujuan Penelitian

Tujuan dilakukan penelitian ini adalah sebagai berikut:

- a. Untuk mengetahui panjang gelombang absorpsi pada pencampuran ekstrak daun, buah, dan bunga tumbuhan tropis sebagai bahan *sensitizer* pada *Dye Sensitized Solar Cell*.

- b. Untuk mengetahui nilai dan unsur penyusun yang terkandung pada pencampuran ekstrak daun, buah, dan bunga tumbuhan tropis sebagai bahan sensitizer pada *Dye Sensitized Solar Cell*.

1.4 Batasan Masalah

Batasan Masalah pada penelitian ini, yaitu:

- a. Pewarna alami yang digunakan sebagai *dye* adalah pigmen warna daun dari ekstrak daun pacar kuku (*Lawsonia Inermis L.*), ekstrak daun dan bunga pacar air (*Impatiens Balsamina*), ekstrak daun dan bunga putri malu (*Mimosa Pudica Linn*), serta ekstrak daun dan buah sirsak (*Annona muricata L.*)
- b. Pengujian sampel meliputi dua tahapan yaitu :
 1. Uji kimia yang dilakukan ekstraksi bahan, uji Uv-vis
 2. Uji kandungan mineral dilakukan menggunakan alat XRF
- c. Pelarut yang digunakan saat mengekstrak yaitu etanol 96%

1.5 Manfaat Penelitian

Dengan adanya penelitian ini maka akan memberikan manfaat, yaitu:

- a. Mengetahui tentang tumbuhan tropis yang baik dan dapat digunakan sebagai *dye* untuk pembuatan *Dye Sensitized Solar Cell*.
- b. Dapat menjadikan *Dye Sensitized Solar Cell* sebagai sumber energi alternatif.
- c. Menghasilkan sel surya dengan dengan pemanfaatan bahan organik yang ramah lingkungan, murah dan mudah diperoleh di lingkungan sekitar.

BAB II

TINJAUAN TEORITIS

2.1 Energi Matahari

Matahari adalah sumber energi utama yang memancarkan energi luar biasa besarnya ke permukaan bumi. Pada keadaan cuaca cerah, permukaan bumi menerima sekitar 1000 watt energi matahari per-meter persegi. Kurang dari 30% energi tersebut dipantulkan kembali ke angkasa, 47% dikonversikan menjadi panas, 23% digunakan untuk seluruh sirkulasi kerja yang terdapat di atas permukaan bumi, sebagian kecil 0,25% ditampung angin, gelombang dan arus dan masih ada bagian yang sangat kecil 0.025% disimpan melalui proses fotosintesis di dalam tumbuh-tumbuhan yang akhirnya digunakan dalam proses pembentukan batu bara dan minyak bumi (Manan Saiful 2013).

Energi yang dipancarkan oleh matahari disebut juga energi surya. Energi Surya adalah energi yang berupa sinar dan panas dari matahari. Saat ini, energi dari matahari telah banyak dimanfaatkan diberbagai bidang dan serangkaian teknologi seperti pemanas surya, *fotovoltaik* surya, listrik panas surya dan lain sebagainya.

Menurut Badan Energi Internasional bahwa perkembangan teknologi energi surya yang terjangkau, tidak habis, dan bersih akan memberikan keuntungan jangka panjang yang besar. Perkembangan ini akan meningkatkan keamanan energi negara-negara melalui pemanfaatan sumber energi yang sudah ada, tidak habis, dan tidak tergantung pada impor, meningkatkan kesinambungan, mengurangi polusi, mengurangi biaya mitigasi perubahan iklim, dan menjaga harga bahan bakar fosil tetap rendah dari sebelumnya (International Energi Agency, 2011).

2.2 Sel Surya

Sel surya sering juga disebut *photovoltaik* (PV). Kata *photovoltaic* terdiri dari dua kata yaitu *photo* dan *volta*. *Photo* yang berarti cahaya (dari bahasa Yunani yaitu *phos, photos*: cahaya) dan *volta* (berasal dari nama seorang fisikawan Italia yang hidup antara tahun 1745-1827 yang bernama *Alessandro Volta* yang berarti unit tegangan listrik. Sel surya atau photovoltaik adalah sebuah peralatan yang mengubah energi matahari menjadi energi surya (Quaschnig, 2005).

Gambar 2.1 Panel Surya (berbasis silikon)

Sumber : <http://grist.org/climate-energy/solar-panels-could-destroy-u-s-utilities-according-to-u-s-utilities/>

Sel surya adalah perangkat yang mengkonversi radiasi sinar matahari menjadi energi listrik. *Fotovoltaik* ini ditemukan oleh *Becquerel* pada tahun 1839, dimana *Becquerel* mendeteksi adanya tegangan foton ketika sinar matahari mengenai elektroda pada larutan elektrolit (Zulkipli. 2013).

Panel surya tersusun dari sel surya yang kecil yang selanjutnya di bentuk dalam modul sehingga menjadi panel, yang dijual dalam berbagai bentuk, ukuran dan merek. Tiap panel terbentuk modul yang ukuran dan kemampuannya menyerap

untuk menyerap radiasi matahari berbeda. Umumnya panel yang dijual di pasaran berdaya 20 Wp, 30 Wp, 50 Wp, 80 Wp dan 100 Wp. Wp (*Watt Peak*) adalah satu yang digunakan untuk menghitung daya serap panel terhadap panas matahari, selain daya dan ukuran, bahan silikon yang digunakan untuk membuat panel juga beragam (Zulkipli, 2013).

Sel surya sanggup menyediakan energi listrik bersih tanpa polusi dengan energi surya yang melimpah terutama di Indonesia sebagai Negara tropis dan tidak memerlukan pemeliharaan yang spesifik dan pemakaiannya dalam jangka panjang dan dengan cuaca yang cerah sel surya dapat menghasilkan energi listrik secara optimal sehingga dapat mengurangi pemakaian bahan bakar fosil (BBM) yang semakin menipis. Dalam keadaan cuaca yang cerah, sel surya dapat menghasilkan tegangan konstan sebesar 0.5 V sampai 0.7 V dengan arus sekitar 20 mA dan jumlah energi yang diterima akan mencapai optimal jika posisi sel surya 90° terhadap sinar matahari selain itu tergantung juga pada konstruksi sel surya itu sendiri (Pahlevi, 2015).

2.3 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 2013).

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, 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).

Gambar 2.2 pewarna alami (*dye*)
Sumber: <http://www.google.co.id>

2.4 Spektrum Cahaya

Pada tahun 1873, J.C. Maxwell secara teori menjabarkan kemungkinan adanya gelombang elektromagnetik di alam yang menjalar dengan kecepatan sebesar kecepatan cahaya. Secara eksperimen *Heinrich Hertz* pada tahun 1888, dengan memakai osilasi dipol listrik, berhasil memperoleh gelombang elektromagnetik, yakni gelombang mikro, yang ternyata dapat dipantulkan, dibiaskan, difokuskan dengan lensa dan seterusnya sebagaimana lazimnya cahaya. Sejak itu, cahaya diyakini sebagai gelombang elektromagnetik transversal. Elektromagnetik ialah gelombang medan listrik dan kuat medan magnet di setiap

titik yang dilalui gelombang elektromagnetik itu berubah-ubah terhadap waktu secara periodis dan perubahan itu secara berturut-turut sepanjang arah menjalarnya gelombang (Soedjojo, 1992).

Gelombang elektromagnetik meliputi cahaya, gelombang radio, gelombang mikro, inframerah, cahaya tampak, ultraviolet, sinar X dan sinar gamma. Berbagai jenis gelombang elektromagnetik tersebut hanya berbeda dalam panjang gelombang dan frekuensinya, yang dihubungkan dengan persamaan:

$$f = c/\lambda \quad (2.1)$$

keterangan:

f = frekuensi (Hz)

c = kecepatan cahaya (m/s)

λ = panjang gelombang (m)

Cahaya merupakan sebagian dari gelombang elektromagnetik yang dapat dilihat mata dengan komponennya yaitu cahaya merah, jingga, kuning, hijau, biru, nila dan ungu (Tipler, 2001).

Panjang gelombang cahaya berada pada kisaran antara $0,2 \mu\text{m}$ sampai dengan $0,5 \mu\text{m}$, yang bersesuaian dengan frekuensi antara 6×10^{15} Hz hingga 20×10^{15} Hz. Dua properti cahaya yang paling jelas dapat langsung dideskripsikan dengan teori gelombang untuk cahaya adalah intensitas atau kecerahan dan warna.

Intensitas cahaya merupakan energi yang dibawanya persatuan waktu dan sebanding dengan kuadrat amplitudo gelombang (Ekajati dan Priyambodo, 2010).

Warna cahaya berhubungan dengan panjang gelombang atau frekuensi cahaya tersebut. Cahaya tampak yaitu cahaya yang sensitif pada mata kita, pada

kisaran 400 nm sampai 750 nm. Kisaran ini dikenal sebagai spektrum tampak, dan di dalamnya terdapat warna ungu sampai merah (Giancoli, 2001).

Gambar 2.3 Rentang spektrum gelombang elektromagnetik
Sumber: <http://www.google.co.id>

2.5 Dye Sensitized Solar Cell

Dye Sensitized Solar Cell, sejak pertama kali ditemukan oleh Professor Michael Gratzel pada tahun 1991, telah menjadi salah satu topik penelitian yang dilakukan intensif oleh peneliti di seluruh dunia. *Dye Sensitized Solar Cell* bahan disebut juga terobosan pertama dalam teknologi sel surya sejak sel surya silikon. Berbeda dengan sel surya konvensional, *Dye Sensitized Solar Cell* adalah sel surya fotoelektrokimia sehingga menggunakan elektrolit sebagai medium transport muatan (Halme, J. 2002).

Dye Sensitized Solar Cell merupakan suatu perangkat sel surya yang tersusun dari sepasang elektroda dan counter elektroda. Elektroda terbuat dari substrat kaca konduktif, yang telah dilapisi *transparent conductive oxide* (TCO), umumnya digunakan SnO₂. Pada elektroda dilapisi oleh layer oksida nanopartikel yang dilapisi oleh molekul *dye* (zat pewarna) sensitasi. Molekul *dye* berfungsi

sebagai penangkap foton cahaya, sedangkan nanopartikel semikonduktor berfungsi menyerap dan meneruskan foton menjadi elektron. Pada *counter* elektroda diberi katalis, umumnya karbon atau platinum, berfungsi untuk mempercepat kinetika reaksi proses reduksi triiodide pada TCO. *Dye Sensitized Solar Cell* juga menggunakan media elektrolit sebagai medium transport muatan. Elektrolit yang umum digunakan pada *Dye Sensitized Solar Cell* terdiri dari iodine (I-) dan triiodide (I₃-) sebagai pasangan redoks dalam pelarut. Skematis susunan *sandwich layer* dari *Dye Sensitized Solar Cell* diilustrasikan pada Gambar 2.1 berikut (Halme, J. 2002).

Gambar 2.4. Struktur *Dye Sensitized Solar Cell*
 Sumber: <http://www.google.co.id>

2.6 Ekstraksi Maserasi

Maserasi adalah proses pengekstrak simplisia dengan menggunakan pelarut dengan beberapa kali pengocokan atau pengadukan pada temperatur ruangan (kamar). Maserasi bertujuan untuk menarik zat-zat berkhasiat yang tahan pemanasan maupun yang tidak tahan pemanasan. Secara teknologi maserasi termasuk ekstraksi dengan prinsip metode pencapaian konsentrasi pada

keseimbangan. Maserasi dilakukan dengan beberapa kali pengocokan atau pengadukan pada temperatur ruangan atau kamar (Depkes RI,2000).

Maserasi berasal dari bahasa latin *Macerace* berarti mengairi dan melunakkan. Maserasi merupakan cara ekstraksi yang paling sederhana. Dasar dari maserasi adalah melarutnya bahan kandungan simplisia dari sel yang rusak, yang terbentuk pada saat penghalusan, ekstraksi (difusi) bahan kandungan dari sel yang masih utuh. Setelah selesai waktu maserasi, artinya keseimbangan antara bahan yang diekstraksi pada bagian dalam sel masuk kedalam cairan, telah tercapai maka proses perendaman dilakukan pengocokan berulang-ulang. Upaya ini menjamin keseimbangan konsentrasi bahan ekstraksi yang lebih cepat didalam cairan, sedangkan keadaan diam selama maserasi menyebabkan turunnya perpindahan bahan aktif. Secara teoritis pada suatu maserasi tidak memungkinkan terjadinya ekstraksi absolut, semakin besar perbandingan simplisia terhadap cairan pengestraksi, akan semakin banyak hasil yang diperoleh (Depkes RI,2000).

Kerugiannya adalah pengerjaannya lama dan penyaringan kurang sempurna. Secara teknologi termasuk ekstraksi dengan prinsip metode pencapaian konsentrasi pada keseimbangan. Maserasi kinetik berarti dilakukan pengulangan penambahan pelarut setelah dilakukan penyaringan maserat pertama, dan seterusnya (Depkes RI,2000).

2.7 Spektrofotometer UV-Vis

Pada awalnya spektroskopi adalah ilmu yang mempelajari tentang radiasi sinar tampak yang berinteraksi dengan molekul pada panjang gelombang tertentu dan menghasilkan suatu spektra, yang merupakan hasil interaksi antara energi

radian dengan panjang gelombang atau frekuensi. Pengertian ini dikembangkan tidak hanya untuk radiasi sinar tampak, tapi juga jenis radiasi elektromagnetik yang lain seperti sinar X, ultraviolet, inframerah, gelombang miko dan radiasi frekuensi radio. Ilmu yang berhubungan dengan pengukuran spektrum tersebut dinamakan spektrofotometer (Mulya, 1987).

Spektrofotometri merupakan salah satu metode yang digunakan untuk menentukan komposisi suatu sampel baik secara kuantitatif dan kualitatif yang didasarkan pada interaksi materi dengan cahaya (Khopkhar, 2003).

Prinsip dasar dari spektrofotometer UV-Vis adalah serapan cahaya. Apabila suatu cahaya jatuh pada senyawa, maka sebagian cahaya diserap molekul-molekul sesuai dengan struktur dari molekul dan senyawa tersebut. Spektra UV-Vis berkaitan erat dengan tingkatan-tingkatan tenaga elektron (Sastrohamidjojo, 1991).

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 400-800 nm dan memiliki energi sebesar 299–149 kJ/mol. Energi yang dimiliki sinar tampak mampu membuat elektron tereksitasi dari keadaan dasar menuju kulit atom yang memiliki energi lebih tinggi atau menuju keadaan tereksitasi (Seran, 2011)

Prinsip dari spektrofotometri UV-Vis adalah mengukur jumlah cahaya yang diabsorpsi atau ditransmisikan oleh molekul-molekul dalam larutan. Ketika panjang gelombang cahaya ditransmisikan melalui larutan sebagian energi cahaya tersebut akan diserap (diabsorpsi). Besarnya kemampuan molekul-molekul zat

terlarut untuk mengabsorpsi cahaya pada panjang gelombang tertentu dikenal dengan istilah *absorbansi* (A), yang setara dengan nilai konsentrasi larutan tersebut dan panjang berkas cahaya yang dilalui (biasanya 1 cm dalam spektrofotometri) ke suatu point dimana persentase jumlah cahaya yang ditransmisikan atau diabsorpsi diukur dengan phototube.

Gambar 2.5 Skema instrument UV-Vis
Sumber: <http://www.google.co.id>

(Seran,2011)

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, misalnya suatu zat akan berwarna orange bila menyerap warna biru dari spektrum sinar tampak dan suatu zat akan berwarna hitam bila menyerap semua warna yang terdapat pada spektrum sinar tampak. Untuk lebih jelasnya perhatikan tabel 2.1

Tabel 2.1 Skala spektrum cahaya tampak (Seran, 2011)

Panjang gelombang (nm)	Warna yang diserap	Warna komplementer (warna tampak)
400 – 435	Ungu	Hijau kekuningan
435 – 480	Biru	Kuning
480 – 490	Biru Kehujauan	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

2.8 X-Ray Fluorescence (XRF)

Analisis *X-Ray Fluorescence* (XRF) merupakan analisis suatu bahan dengan menggunakan peralatan spektrometer yang dipancarkan oleh sampel dari penyinaran sinar-X. Sinar-X yang dianalisis berupa sinar-X karakteristik yang dihasilkan dari tabung sinar-X, sedangkan sampel yang dianalisis dapat berupa sampel padat pejal dan serbuk. Dasar analisis alat *X-Ray Fluorescence* (XRF) adalah pencacahan sinar-X yang dipancarkan oleh suatu unsur akibat pengisian kembali kekosongan elektron pada orbital yang lebih dekat dengan inti atom (kulit K) oleh elektron yang terletak pada orbital yang lebih luar. Kekosongan elektron ini terjadi karena eksitasi elektron. Pengisian elektron pada orbital K akan menghasilkan spektrum sinar-X deret K, pengisian elektron pada orbital berikutnya menghasilkan spektrum sinar-X deret L, deret M, deret N dan seterusnya (Sumantry, 2002).

Spektrum sinar-X yang dihasilkan selama proses diatas menunjukkan puncak (peak) karakteristik yang merupakan landasan dari uji kualitatif untuk unsur-unsur yang ada pada sampel. Sinar-X karakteristik diberi tanda sebagai K, L, M, N dan seterusnya untuk menunjukkan dari kulit mana unsur itu berasal. Penunjukkan alpha (α), beta (β) dan gamma (γ) dibuat untuk memberi tanda sinarX itu berasal dari transisi elektron dari kulit yang lebih tinggi. Oleh karena itu, $K\alpha$

adalah sinar-X yang dihasilkan dari transisi elektron kulit L ke kulit K (Sumantry, 2002).

Gambar 2.6 Prinsip kerja alat *X-Ray Fluorescence* (XRF)
Sumber: <http://www.google.co.id>

Masrukan dkk. (2007) menyatakan bahwa unsur yang dapat dianalisis adalah unsur yang mempunyai nomor atom rendah seperti unsur karbon (C) sampai dengan unsur yang mempunyai nomor atom tinggi seperti uranium (U). Atom C mempunyai sinar-X transisi ke kulit K sebesar 0,28 keV sedangkan sinar-X karakteristik dari kulit L pada atom U sebesar 13,61 keV. Oleh karena energi setiap atom terdiri dari energi pada kulit atom K, L, M dan seterusnya maka energi yang diambil untuk analisis adalah energi sinar-X yang dihasilkan oleh salah satu kulit atom tersebut.

Pengoperasian alat *X-Ray Fluorescence* (XRF) diperoleh bahwa rentang energi sinar-X pada peralatan adalah 5 – 50 keV, Oleh karena itu untuk menganalisis atom U harus diambil pada energi kulit L (13,61 keV) karena energi kulit K sangat besar (97,13 keV) dan berada diluar kemampuan alat. Analisis menggunakan alat *X-Ray Fluorescence* (XRF) akan menghasilkan suatu spektrum yang menunjukkan

kandungan unsur-unsur padatingkat energi tertentu sesuai dengan orbital yang mengalami kekosongan elektron dan pengisian elektron dari orbital selanjutnya seperti yang ditunjukkan pada gambar dibawah (Masrukan dan Rosika, 2008)

Gambar 2.7. Kandungan unsur-unsur pada tingkat energi tertentu.

Sumber: <http://www.google.co.id>

Data hasil pengukuran XRF berupa sumber spektrum 2 dimensi dengan sumbu-x adalah energi (keV) sedangkan sumbu-y adalah cacahan/intensitas sinar-x yang dipancarkan oleh setiap unsur, setiap unsur menghasilkan spektrum dengan energi yang spesifik. Energi yang dibutuhkan untuk mengeluarkan inti elektron dan juga energi yang dipancarkan oleh transisi merupakan karakteristik dari setiap unsur. Transisi dari kulit elektron L yang mengisi kulit K menghasilkan transisi $K\alpha$, sedangkan kulit elektron M yang mengisi kulit K menghasilkan transisi $K\beta$. XRF sangat cocok untuk menentukan unsur seperti Si, Al, Mg, Ca, Fe, K, Na, Ti, S, dan P dalam batuan *siliciclastik* dan juga untuk unsur metal seperti Pb, Zn, Cd, dan Mn (Tucker dan Hardy, 1991).

2.9 Pacar Air (*Impatiens Balsamina Linn*)

Pacar air (*Impatiens balsamina*L.) adalah tanaman yang berasal dari Asia Selatan dan Asia Tenggara namun telah diperkenalkan ke Amerika pada abad ke-19. Tanaman ini adalah tanaman tahunan atau dua tahunan dan memiliki bunga yang berwarna putih, merah, ungu, atau merah jambu. Bentuk bunganya menyerupai bunga anggrek yang kecil. Tinggi tanaman ini bisa mencapai satu meter dengan batangnya yang tebal namun tidak mengayu dan daunnya yang bergerigi tepinya. Tanaman ini sangat disukai lebah dan serangga lain yang membantu penyerbukannya. Walau demikian tanaman ini tidak dapat hidup di lingkungan yang kering. Berbagai bagian tanaman juga digunakan sebagai obat tradisional. Pacar air dapat hidup tanpa akar sebab batangnya bisa menghisap air tetapi apabila akarnya dihilangkan maka pacar air harus ditaruh di gelas penuh air atau yang lainnya. Senyawa kimia yang terkandung pada tumbuhan *Impatiens balsamina* L adalah flavonoida, saponin, steroida, glikosida, klorofil dan antosianin (Adfa, 2007).

Gambar 2.8. Tanaman pacar air (*Balsamina Impatiens Linn*)
Sumber: <http://www.google.co.id>

Flavonoida merupakan salah satu golongan fenol alam yang tersebar luas pada tumbuhan hijau dan mengandung 15 atom karbon dalam inti dasarnya, yang tersusun dalam konfigurasi C₆-C₃-C₆ Yaitu dua cincin aromatik yang dihubungkan oleh satuan tiga karbon yang dapat atau tidak dapat membentuk cincin ketiga (Adfa, 2007).

Saponin merupakan senyawa aktif permukaan, bersifat seperti sabun dan dapat dideteksi berdasarkan kemampuannya membentuk busa dan menghemolisis sel darah. Pembentukan busa yang mantap sewaktu mengekstraksi tumbuhan atau pada waktu memekatkan ekstrak tumbuhan merupakan bukti terpercaya akan adanya saponin (Adfa, 2007).

Steroid adalah triterpenoid yang kerangka dasarnya system cincin siklopentana perhidrofenantren. Uji yang biasa digunakan adalah reaksi Lieberman Bourchard yang dengan kebanyakan triterpen dan steroid memberikan warna hijau biru (Adfa, 2007).

Glikosida adalah suatu senyawa yang jika dihidrolisis akan menghasilkan bagian gula yang disebut glikon dan bagian bukan gula disebut aglikon. Gula yang dihasilkan biasanya adalah glukosa, ramnosa, dan lain sebagainya. Jika bagian gulanya adalah glukosa maka disebut glukosida, sedangkan jika bagian gulanya selain glukosa disebut glikosida (Adfa, 2007).

Sebagian besar antosianin dalam bentuk glikosida, biasanya mengikat satu atau dua unit gula seperti glukosa, galaktosa, ramnosa, dan silosa. Sebagian besar antosianin berwarna kemerahan dalam larutan asam, tetapi menjadi ungu dan biru

dengan meningkatnya PH yang akhirnya rusak dalam larutan alkali kuat (Saati, 2006).

Antosianin adalah senyawa yang mampu menyerap cahaya matahari dengan baik yang menyebabkan warna merah, orange, ungu, dan biru. Banyak terdapat pada bunga dan buah-buahan. Pelarut yang sering digunakan untuk mengekstrak antosianin adalah alkohol, etanol dan metanol, isopropanol, aseton atau dengan air (aquadest) yang dikombinasikan dengan asam, seperti asam klorida (HCL), asam aserat, asam format, atau asam askorbat (Saati, 2006).

Secara kimia semua antosianin merupakan turunan suatu struktur aromatik tunggal, yaitu sianidin. Saat molekul antosianin ini berinteraksi dengan TiO_2 terjadi adsorpsi sianidin ke permukaan TiO_2 , menggantikan OH^- dari struktur $Ti(IV)$ yang berkombinasi dengan proton dari grup sianidin (Hardeli, 2013).

2.10 Putri Malu (*mimosa pudica*)

Tanaman ini berasal dari amerika tropis yang menjalar keseluruh dunia. Di Indonesia Putri malu (*mimosa pudica*) biasanya tumbuh diantara rumput-rumput liar di lahan terbuka, padang rumput atau di sepanjang sisi jalan raya. Daun berupa majemuk menyirip berganda dua yang sempurna. Jumlah anak daun setiap sirip 5 - 26 pasang. Helaian anak daun berbentuk memanjang sampai lanset, ujung runcing, pangkal membundar, tepi rata, permukaan atas dan bawah licin, panjang 6 – 16 mm, lebar 1 - 3 mm, bewarna hijau, umumnya tepi daun bewarna ungu. Jika daun tersentuh akan melipatkan diri, menyirip rangkap. Sirip terkumpul rapat dengan panjang 4-5,5 cm. Bunga berbentuk bulat seperti bola, bertangkai, bewarna ungu atau merah. Kelopak sangat kecil, bergigi empat, seperti selaput putih. Tabung

mahkota kecil, bertaju empat, seperti selaput putih, bunga dan daun digunakan sebagai pewarna alami yaitu dengan warna hijau-kekuningan (Arif, 2009).

Gambar 2.9 Daun Dan Bunga Putri malu (*Mimosa pudica* Linn)
Sumber: <http://www.google.co.id>

Putri malu bunganya majemuk nernentuk bongkol dan berwarna merah jambu. Kelopak bunga sangat kecil bergigi 4 (empat) tabung mahkota kecil bertanduk 4 dan mempunyai benang sari dengan kandungan senyawa mimosin, alkaloid, saponin dan tannin (Arif, 2009).

Klasifikasi taksonomi dari putri malu sebagai berikut:

Kingdom : *Plantae*

Sunkingdom : *Tracheobionta*

Division : *Magnoliophyta*

Class : *Magnoliopsida*

Subclass : *Rosidae*

Order : *Fabales*

Family : *Fabaceae*

Subfamily : *Mimosoideae*

Genus : *Mimosa*

Spesies : *Mimosa Pudica Linn.*

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

2.11 Pacar Kuku (*Lawsonia Inermis L.*)

Pacar Kuku (*Lawsonia inermis L*) adalah tanaman yang berasal dari Afrika Timur Laut dan Asia Barat Daya. 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 2.10 Daun Pacar Kuku (*Lawsonia Inermis L.*)

Sumber: <http://www.google.co.id>

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. *Lawsonone*

(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 *lawsone*, daunnya juga mengandung tanin (\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 (Shella Setiana, 2015).

2.12 Buah Sirsak

Buah sirsak berukuran cukup besar yaitu 20–30 cm dengan berat mencapai 2,5 kg. struktur buah sirsak yaitu di dalam daging buah terdapat biji tunggal yang saling berhimpitan dan kehilangan batas antar buah. Daging buah sirsak berwarna putih dan memiliki biji berwarna hitam. Bentuk buah sirsak seperti pada Gambar 2.6 Berikut.

Gambar 2.11 Buah Sirsak

(Sumber : [Http://Farm3.Staticflickr.Com/2727/4117395680_59ed2731f9.Jpg](http://Farm3.Staticflickr.Com/2727/4117395680_59ed2731f9.Jpg))

Sirsak memiliki kandungan gizi yang cukup lengkap, kandungan zat gizi dan serat pangan buah sirsak per 100 gram dapat dilihat pada tabel 2.1 berikut :

Tabel 2.2 Kandungan gizi yang terdapat pada sirsak

Nama Gizi	Nilai Gizi / 100 gr		
	1	2	3
Energi	65,00 kkal	65,00 kkl	59,00 kkl
Protein	1,00 gr	1,00 gr	1, 00 gr
Lemak	0,30 gr	0,30 gr	0,20 gr
Karbohidrat	16,30 gr	16,30 gr	15,10 gr
Kalsium	14,00 mg	14,00 mg	14,00 mg
Fosfor	27,00 mg	27,00 mg	21,00 mg
Serat	2,00 gr	-	0,60 gr
Besi	0,60 mg	0,60 mg	0,50 gr
Vitamin A	1,00 RE	10,00 SI	-
Vitamin B1	0,07 mg	0,07 mg	0,08 mg
Vitamin B2	0,04 mg	-	0,10 mg
Vitamin C	20,00 mg	20,00 mg	24,00 mg
Niacin	0,70 mg	-	-
Natrium	14 mg	-	8,00 mg
Kalium	278 mg	-	293 mg
Serat Pangan	3,3 mg	-	-

Keterangan : 1 = Sumber <http://kegunaandaunsirsak.com>

2 = Sumber dari Direktorat Gizi dan Makan Depkes RI

3 = Sumber dari Universitas Pertanian Malaysia

(Radi, 1993)

2.13 Integrasi Al-Qur'an dengan Penelitian

Matahari memiliki peranan sangat sentral bagi kehidupan di bumi. Matahari mempunyai sumber cahaya sendiri dari reaksi nuklir dengan membakar hidrogen. Matahari disebut sebagai pelita atau siraaj dalam bentuk tunggal yang berarti mempunyai sumber cahaya sendiri atau memberikan cahaya pada benda yang lain. Begitu pentingnya matahari dalam kehidupan di bumi, dalam al-Qur'an terdapat surah mengenai matahari, yaitu surah al-Furqan/25:61

تَبَارَكَ الَّذِي جَعَلَ فِي السَّمَاءِ بُرُوجًا وَجَعَلَ فِيهَا سِرَاجًا وَقَمَرًا مُنِيرًا ﴿١٠﴾

Terjemahnya:

Maha suci Allah yang menjadikan di langit gugusan-gugusan bintang dan dia menjadikan juga padanya matahari dan bulan yang bercahaya.
(Kementrian Agama RI,2016).

Menurut tafsir Ibnu Katsir ayat tersebut menjelaskan “ Allah Ta’ala berfirman mengagungkan dan membesarkan diri-Nya atas seluruh apa yang diciptakan-Nya di langit berupa *buruj* yaitu gugusan bintang-bintang besar. ﴿ تَبَارَكَ الَّذِي جَعَلَ فِي السَّمَاءِ بُرُوجًا وَجَعَلَ فِيهَا سِرَاجًا ﴾ “Maha suci Allah yang menjadikan di langit gugusan –gugusan bintang dan dijadikan juga padanya siraaj, “yaitu matahari yang bersinar seperti lentera dalam kehidupan, sebagaimana Allah Ta’ala berfirman ﴿ وَجَعَلْنَا سِرَاجًا وَهَاجًا ﴾ “dan kami telah jadikan pelita yang amat terang (matahari).

Sebagaimana Allah Ta’ala berfirman dalam Al-Qur’an Surah Yusuf/10:5
هُوَ الَّذِي جَعَلَ الشَّمْسُ ضِيَاءً وَالْقَمَرَ نُورًا وَقَدَرَهُ مَنَازِلَ لِتَعْلَمُوا عَدَدَ السِّنِينَ وَالْحِسَابَ
مَا خَلَقَ اللَّهُ ذَلِكَ إِلَّا بِالْحَقِّ يُفَصِّلُ الْآيَاتِ لِقَوْمٍ يَعْلَمُونَ ﴿٥﴾

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 perhitungan (waktu). Allah tidak menciptakan yang demikian itu melainkan dengan hak. Dia menjelaskan tanda-tanda (kebesaran-Nya) kepada orang-orang yang mengetahui”.
(Kementrian Agama RI,2016).

Menurut Tafsir Ibnu Katsir “Allah memberikan kabar tentang ciptaann-Nya 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 berada dan tidak serupa (antara matahari dan bulan). 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 dia menjadi penuh cahayanya dan sempurna purnamanya, mulailah ia mengecil hingga kembali kepada bentuk semula dalam waktu satu bulan.

Dan firman-Nya dalam ayat yang mulia ini ﴿ وَنَقَدَرُ ﴾ *“Dan Allah menetapkannya”*. Maksudnya adalah bulan ﴿ تَتَنَزَّلُ فِي الْمَوَاقِدِ وَالْجَبَابِ ﴾ *“tempat-tempat bagi perjalanan bulan itu, supaya kamu mengetahui bilangan tahun dan perhitungan waktu”*. “maka dengan matahari kamu mengetahui hari-hari dan dengan bulan, kamu mengetahui bilangan bulan dan tahun ﴿ مَا خَلَقَ اللَّهُ ذَلِكَ إِلَّا بِأَحَقِّ ﴾ *“Allah tidak menciptakan yang demikian itu melainkan dengan haq. “Maksudnya, Allah tidak menciptakannya dengan main-main, akan tetapi dalam penciptaan itu ada hikmah yang agung dan hujjah yang kuat. Firman-Nya ﴿ يَعْصِلُ الْآيَاتِ ﴾ “Allah menjelaskan tanda-tanda (kebesaran-Nya). “Maksudnya, Allah menerangkan bukti-bukti dan dalil-dalil ﴿ يَتَرَى بَيِّنَاتٍ ﴾ “Kepada orang-orang yang mengetahui”*.

Matahari juga disebut dalam al-Qur'an surah asy-Syams sebagaimana dinyatakan dalam surah asy-Syams/91:1

وَالشَّمْسُ وَضُحَاهَا ﴿١﴾

Terjemahnya:

“Demi matahari dan cahayanya di pagi hari”. (Kementrian Agama RI,2016).

Menurut Tafsir Ibnu Katsir “Mujahid mengatakan ﴿وَالشَّمْسُ رُضْحَانًا﴾ “*demi matahari dan cahayanya di pagi hari*”, yakni sinarnya. Sedangkan Qatadah mengatakan, ﴿رُضْحَانًا﴾ “*Pada pagi hari,*” yakni siang secara keseluruhan. Ibnu Jarir mengatakan bahwa yang benar adalah dengan mengatakan :”Allah bersumpah dengan matahari dengan matahari dan siangnya, karena sinar matahari yang paling tampak jelas adalah pada siang hari.

Ayat-ayat yang telah disebutkan di atas banyak menyebutkan matahari dan sinar yang dipancarkannya. Hal ini mengisyaratkan bahwa cahaya yang dihasilkan matahari merupakan ciptaan Allah yang perlu untuk direnungkan. Berdasarkan kajian fisika, cahaya mempunyai sifat dualisme, yakni selain bersifat sebagai gelombang, cahaya juga bersifat sebagai partikel yang disebut foton. Sebuah foton adalah satu kuantum energi elektromagnet yang diserap atau dipancarkan, dan sejalan dengan usulan Planck, tiap-tiap foton dari radiasi berfrekuensi ν memiliki energi (Krane,2014).

Proses konveksi energi matahari menjadi energi listrik dapat dilakukan menggunakan *solar cell*. *solar cell* terbuat dari bahan semikonduktor. Jika cahaya matahari berinteraksi dengan material semikonduktor maka cahaya tersebut dapat mengeksitasi elektron dari pita valensi ke pita konduksi. Hal tersebut dapat terjadi ketika energi cahaya sama dengan energi *gap* semikonduktor. Akibat dari eksitasi tersebut maka dalam pita valensi tercipta *hole* sedangkan pada pita konduksi tercipta elektron bebas. Elektron dan *hole* ini dapat bergerak bebas menghantarkan arus listrik (Krane,2014).

Cahaya matahari merupakan cahaya polikromatis jika cahaya tersebut dilewatkan melalui prisma maka cahaya tersebut akan terdispersi sehingga membentuk spektrum. Selain ayat mengenai cahaya dan matahari, ada beberapa ayat yang terkait dengan tumbuh-tumbuhan yang dapat dimanfaatkan menjadi energi baru dalam Al-Qur'an Surah Thaha/20:53 . Allah berfirman:

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا وَسَلَكَ لَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ أَزْوَاجًا
مِّن نَّبَاتٍ شَتَّى ﴿٥٣﴾

Terjemahnya :

“Yang telah menjadikan bagimu bumi sebagai hamparan dan yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam”. (Kementrian Agama RI,2016).

Menurut Tafsir Ibnu Katsir “ucapan Musa yang disebutkan oleh Rabbnya ketika dia ditanya oleh Fir'aun mengenai Rabbnya, maka Musa berkata :”Rabb kami ialah (Rabb) yang telah memberikan kepada tiap-tiap sesuatu bentuk kejadiannya, kemudian memberinya petunjuk. “Tetapi ucapannya itu di bantah oleh Fir'aun dengan pertanyaan tentang umat-umat terdahulu. Kemudian Musa memberikan bukti kepadanya, lalu dia mengatakan ﴿الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا﴾ “Yang telah menjadikan bagimu bumi sebagai hamparan”. Menurut sebagian ahli qira-at yakni hamparan yang kalian tinggal, berdiri dan tidur di atasnya, serta melakukan perjalanan di atas permukaannya. ﴿وَسَلَكَ لَكُمْ فِيهَا سُبُلًا﴾ “Dan yang telah menjadikan bagimu di bumi itu jalan-jalan”, Yakni, Dia telah mmbuatkan jalan bagi kalian, yang kalian dapat berjalan di permukaannya.

﴿وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ أَزْوَاجًا مِّن نَّبَاتٍ شَتَّى﴾ “Dan menurunkan dari langit air hujan. Maka kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-

tumbuhan yang bermacam-macam”. Yakni, berbagai macam tumbuh-tumbuhan berupa tanaman-tanaman dan buah-buahan, baik yang asam manis, maupun pahit, dan berbagai macam lainnya. ﴿كُلُوا وَارْعَوْا أَنْفُسَكُمْ﴾ “*makanlah dan gembalakanlah binatang-binatangmu*”. Yakni, sesuatu bagi makanan kalian dan buah-buahan kalian serta sesuatu bagi bintang ternak kalian berupa makanannya yang hijau dan kering.

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 tropis sebagai sensitizer.

BAB III

METODE PENELITIAN

3.1 Waktu dan Tempat Penelitian

3.1.1 Waktu Penelitian

Penelitian ini telah dilaksanakan pada Juli - September 2017

3.1.2 Tempat Penelitian

Tempat penelitian dilakukan di Laboratorium Kimia Organik dan Laboratorium Fisika Modern FST-UINAM, Laboratorium Kimia Terpadu dan di Laboratorium Science Building FMIPA-UNHAS

3.2 Alat dan Bahan

3.2.1 Alat Penelitian

1. Alat pengujian DSSC yang digunakan pada penelitian ini adalah:
 - a. Spektrometer UV-Vis
 - b. XRF (*X-Ray Fluoresence*)
2. Alat untuk ekstraksi bahan adalah:
 - a. Neraca digital
 - b. Gelas kimia
 - c. Gelas beker
 - d. Cawan
 - e. Spatula
 - f. Kain penyaring berwarna putih
 - g. Sendok sampel

- h. Corong
- i. Penutup tabung
- j. Batang pengaduk
- k. Pipet tetes
- l. Pipet volume
- m. Bulp
- n. Tabung reaksi
- o. Rak tabung

3.2.2 Bahan Penelitian

Bahan yang digunakan dalam penelitian adalah sebagai berikut:

- a. Daun pacar kuku
- b. Daun pacar air
- c. Bunga pacar air Putih
- d. Bunga pacar air merah
- e. Daun dan bunga putri malu
- f. Daun dan buah sirsak
- g. Aluminium foil
- h. Selotip
- i. Etanol 96%
- j. Aquades
- k. *Tissue*
- l. Kertas label
- m. Kertas saring

3.3 Prosedur Penelitian

3.3.1 Persiapan Alat dan Bahan

- a. Menyiapkan alat dan bahan yang digunakan dalam penelitian seperti daun pacar kuku, daun pacar air, bunga pacar air putih, bunga pacar air merah, daun putri malu, bunga putri malu, buah sirsak, daun sirsak, masing-masing sekitar 20 gram, larutan etanol 96% 4 liter, aquades 2 liter.
- b. Membersihkan alat-alat ekstraksi dengan menggunakan etanol sebelum digunakan agar lebih steril seperti, gelas kimia, cawan, spatula, pipet tetes, tabung reaksi dan corong.

3.3.2 Tahap Pembuatan Ekstrak Bahan

- a. Mencuci daun pacar kuku daun pacar air, bunga pacar air putih, bunga pacar air merah, daun putri malu, bunga putri malu, daun sirsak dan buah sirsak dengan menggunakan air.
- b. Menghancurkan daun pacar kuku, daun pacar air, bunga pacar air putih, bunga pacar merah, daun putri malu, bunga putri malu, daun sirsak dan buah sirsak dengan menggunakan cawan dan alu menjadi bagian yang lebih kecil sampai menjadi serbuk.
- c. Menimbang serbuk daun pacar kuku, daun pacar air, bunga pacar air putih, bunga pacar air merah, daun putri malu, bunga putri malu, daun sirsak dan buah sirsak, hasil timbangan seberat 20 gram.
- d. Memasukkan serbuk dari masing-masing sampel ke dalam toples untuk dimaserasi dengan cara direndam menggunakan etanol 96% selama 24 jam.

- e. Menyaring hasil rendeman untuk memperoleh filtratnya dengan menggunakan kain penyaring dan corong ke dalam botol dan diberi label sebagai maserat hari pertama.
- f. Mengulangi tahap maserasi kembali pada ampas daun pacar kuku, bunga pacar air merah, bunga pacar air putih, daun putri malu, bunga putri malu, daun sirsak dan buah sirsak dengan penambahan etanol dilakukan selama 3 hari sehingga di peroleh hasil ekstrak yang banyak.

3.3.3 Tahap Pencampuran Ekstrak Bahan

- a. Mencampurkan 2 ml bunga pacar merah, bunga pacar putih, daun pacar air, daun pacar kuku, daun putri malu, bunga putri malu, daun sirsak dan buah sirsak untuk pencampuran semua sampel.
- b. Mencampurkan 2 ml bunga pacar merah dan 2 ml daun putri malu, lalu dihomogenkan.
- c. Melakukan hal sama pada sampel berikut ini :
 1. Bunga pacar merah dan daun pacar air
 2. Bunga pacar merah dan daun sirsak
 3. Bunga pacar merah dan daun pacar kuku
 4. Bunga pacar putih dan daun putri malu
 5. Bunga pacar putih dan daun pacar air
 6. Bunga pacar putih dan daun sirsak
 7. Bunga pacar putih dan daun pacar kuku

3.3.4 Pengujian UV-VIS

- Mengambil 1 ml *dye* kemudian dimasukkan ke dalam tabung reaksi dan ditambahkan 9 ml etanol lalu dihomogenkan (pengenceran 10kali).
- Mengambil kembali 1 ml *dye* yang telah diencerkan 10 kali dan dimasukkan ke dalam tabung reaksi dan ditambahkan etanol 9 ml lalu dihomogenkan (pengenceran 100 kali).
- Memasukkan etanol ke dalam kuvet I sebagai pembacaan blangko.
- Memasukkan *dye* yang telah diencerkan ke dalam kuvet II sebagai sampel uji.
- Memasukkan kedua kuvet ke dalam alat uji dan dilakukan pengujian.
- Cara yang sama diatas dilakukan untuk sampel – sampel lainnya.
- Tabel hasil pengamatan 3.1 hasil pengujian UV-Vis

Tabel 3.1 hasil pengamatan pengujian UV-Vis

Panjang Gelombang (nm)	Absorbansi

3.3.4 Pengujian X-Ray Fluorescence

Sebelum dilakukan pengukuran sampel maka terlebih dahulu dilakukan kalibrasi pengukuran dan kalibrasi energi, selanjutnya dilakukan pengukuran. Kalibrasi energi bertujuan agar unsur yang terkandung dalam suatu bahan tetap pada energinya, sementara kalibrasi pengukuran bertujuan untuk mengetahui penyimpangan pengukuran dari alat. Menyiapkan sampel, kemudian memasukkan

sampel kedalam alat uji XRF, kurang lebih 15 menit hasil pengujian XRF dapat terlihat pada monitor. Tabel pengamatan 3.2 hasil pengujian XRF

Tabel 3.2. Hasil Pengujian *X-Ray Flourescence (XRF)*

Nama	Sampel penelitian			
	Semua sampel (%)	Pencampuran bunga pacar air putih dan daun sirsak (%)	Pencampuran bunga pacar pir merah dan daun pacar air (%)	Pencampuran bunga pacar air putih dan daun putri malu (%)

3.4 Bagan Alir

Diagram alir pada penelitian ini adalah sebagai berikut :

BAB IV

HASIL DAN PEMBAHASAN

4.1 Hasil Ekstrak Sampel

Pada penelitian ini telah dilakukan yaitu pembuatan ekstrak secara langsung pada tumbuhan tropis, sebagai fotosentizer dengan menggunakan metode maserasi kemudian dilakukan perendaman selama 24 jam. Berikut adalah hasil ekstrak secara langsung tumbuhan tropis.

Gambar 4.1 Hasil ekstrak : (a) daun pacar air, (b) bunga pacar air putih, (c) bunga pacar air merah, (d) daun pacar kuku, (e) daun putri malu, (f) bunga putri malu, (g) daun sirsak, (h) buah sirsak.

Gambar 4.2. Hasil ekstraksi sampel

Hasil ekstrak dari tumbuhan tropis setelah pencampuran antara satu dan yang lainnya dapat dilihat pada gambar 4.3.

Gambar 4.3. Hasil ekstrak tumbuhan tropis setelah pencampuran : (a) Bunga pacar air merah dan daun pacar air, (b) Bunga pacar air merah dan daun putri malu, (c) Bunga pacar air merah dan daun sirsak, (d) Bunga pacar air merah dan daun pacar kuku, (e) Bunga pacar air putih dan daun pacar putri malu, (f) Bunga pacar air putih dan daun pacar air, (g) Bunga pacar air putih dan daun sirsak, (h) Bunga pacar air putih dan daun pacar kuku (i) semua sampel.

4.2 Hasil Uji UV-Vis

Larutan *dye* dibuat dari ekstrak tumbuhan tropis yang dapat menyerap dan meneruskan spektrum cahaya tampak. Sebelum melakukan pembacaan, alat tersebut dikalibrasi dengan memasukkan etanol 96% pada kuvet kemudian pelarut tersebut dikalibrasi menjadi nol.

Telah dilakukan pengujian ekstraksi menggunakan spectrophotometer UV Visible 2600 series untuk mengetahui daya absorbansi hasil ekstrak daun, bunga dan buah tumbuhan tropis setelah satu dan yang lainnya terhadap panjang gelombang tampak. Spektrum absorbansi diukur pada rentang 200-700 nm. Hasil pengujian terlihat pada grafik berikut:

4.2.1 Uji UV-Vis Hasil Pencampuran Ekstrak Bunga Pacar Merah dan Daun Pacar Air

Absorbansi ekstrak bunga pacar merah dan daun pacar air sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm.

Gambar 4.4 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar air sebelum pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar air sebelum pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.1.

Tabel 4.1 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun pacar air sebelum pencampuran

Bunga Pacar Merah (Biru)		Daun Pacar Air (Orange)	
Panjang Gelombang (nm)	Absorbansi	Panjang Gelombang (nm)	Absorbansi
306.00	5.227	662.50	0.033
258.00	5.791	607.00	0.015
		435.50	0.197
		232.00	0.876
		268.00	1.886
		207.50	2.846

M A K A S S A R

Gambar 4.5 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar air sesudah pencampuran

Sedangkan Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar air sesudah pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.2.

Tabel 4.2 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun pacar air sesudah pencampuran

Panjang Gelombang (nm)	Absorbansi
660.00	0.024
601.00	0.007
432.50	0.143
268.00	1.951
209.50	3.507

Berdasarkan nilai absorbansi dan panjang gelombang dari ekstrak bunga pacar merah dan daun pacar air sesudah pencampuran diperoleh nilai absorbansi tertinggi yaitu 3.507 pada panjang gelombang 209.50 nm.

4.2.2 Uji UV-Vis Hasil Pencampuran Ekstrak Bunga Pacar Merah dan Daun

Putri Malu

Absorbansi ekstrak bunga pacar merah dan daun putri malu sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm.

Gambar 4.6 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun putri malu sebelum pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun putri malu sebelum pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.3.

Tabel 4.3 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun putri malu sebelum pencampuran

Bunga Pacar Merah (Biru)		Daun Putri Malu (Coklat)	
Panjang Gelombang (nm)	Absorbansi	Panjang Gelombang (nm)	Absorbansi
306.00	5.227	664.00	0.185
258.00	5.791	609.50	0.056
		535.50	0.041
		467.00	0.204
		409.00	0.360
		339.50	0.810
		270.50	0.988
		209.50	2.814

Gambar 4.7 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun putri malu sesudah pencampuran

Sedangkan Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun putri malu sesudah pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.4.

Tabel 4.4 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun putri malu sesudah pencampuran

Panjang Gelombang (nm)	Absorbansi
663.00	0.083
607.00	0.027
534.50	0.030
463.50	0.137
269.00	1.467
211.00	3.582

Berdasarkan nilai absorbansi dan panjang gelombang dari ekstrak bunga pacar merah dan daun putri malu sesudah pencampuran diperoleh nilai absorbansi tertinggi yaitu 3.582 pada panjang gelombang 211.00 nm.

4.2.3 Uji UV-Vis Hasil Pencampuran Ekstrak Bunga Pacar Merah dan Daun

Sirsak

Absorbansi ekstrak bunga pacar merah dan daun sirsak sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm.

Gambar 4.8 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun sirsak sebelum pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun sirsak sebelum pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.5.

Tabel 4.5 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun sirsak sebelum pencampuran

Bunga Pacar Merah (Biru)		Daun Sirsak (Biru Muda)	
Panjang Gelombang (nm)	Absorbansi	Panjang Gelombang (nm)	Absorbansi
306.00	5.227	664.00	0.097
258.00	5.791	608.00	0.033
		535.00	0.033
		313.50	0.540
		267.50	0.717
		210.50	2.573

Gambar 4.9 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun sirsak sesudah pencampuran

Sedangkan grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun sirsak sesudah pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.6.

Tabel 4.6 Nilai absorbansi dan panjang gelombang ekstrak Bunga Pacar Merah dan Daun Sirsak sesudah pencampuran

Panjang Gelombang (nm)	Absorbansi
662.00	0.050
532.00	0.026
268.50	1.160
209.50	3.378

Berdasarkan nilai absorbansi dan panjang gelombang dari ekstrak bunga pacar merah dan daun sirsak sesudah pencampuran diperoleh nilai absorbansi tertinggi yaitu 3.378 pada panjang gelombang 209.50 nm.

4.2.4 Uji UV-Vis Hasil Pencampuran Ekstrak Bunga Pacar Merah dan Daun Pacar Kuku

Absorbansi ekstrak bunga pacar merah dan daun pacar kuku sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm.

Gambar 4.10 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar kuku sebelum pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar kuku sebelum pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.7.

Tabel 4.7 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun pacar kuku sebelum pencampuran

Bunga Pacar Merah (Biru)		Daun Pacar Kuku (Hijau)	
Panjang Gelombang (nm)	Absorbansi	Panjang Gelombang (nm)	Absorbansi
306.00	5.227	663.00	0.057
258.00	5.791	605.00	0.019
		329.00	0.959
		281.50	2.894
		239.50	3.951
		220.00	3.637

Gambar 4.11 Grafik hasil uji UV-Vis ekstrak bunga pacar merah dan daun pacar kuku sesudah pencampuran

Sedangkan Grafik hasil uji UV-vis ekstrak bunga pacar merah dan daun putri malu sesudah pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.8.

Tabel 4.8 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar merah dan daun pacar kuku sesudah pencampuran

Panjang Gelombang (nm)	Absorbansi
661.00	0.065
605.00	0.024
272.00	2.481
215.00	3.738

Berdasarkan nilai absorbansi dan panjang gelombang dari ekstrak bunga pacar merah dan daun sirsak sesudah pencampuran diperoleh nilai absorbansi tertinggi yaitu 3.738 pada panjang gelombang 215.00 nm.

4.2.5 Uji UV-Vis Hasil Pencampuran Ekstrak Bunga Pacar Putih dan Daun

Putri Malu

Absorbansi ekstrak bunga pacar putih dan daun putri malu sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm.

Gambar 4.12 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun putri malu sebelum pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun putri malu sebelum pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.9.

Tabel 4.9 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun putri malu sebelum pencampuran

Bunga Pacar Putih (Hitam)		Daun Putri Malu (Coklat)	
Panjang Gelombang (nm)	Absorbansi	Panjang Gelombang (nm)	Absorbansi
661.50	0.033	664.00	0.185
358.00	4.730	609.50	0.056
271.50	7.420	535.50	0.041
254.00	7.048	467.00	0.204
		409.00	0.360
		339.50	0.810

M A K A S S A R

Gambar 4.13 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun putri malu sesudah pencampuran

Sedangkan Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun putri malu sesudah pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.10.

Tabel 4.10 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun putri malu sesudah pencampuran

Panjang Gelombang (nm)	Absorbansi
663.50	0.065
607.00	0.023
534.00	0.030
464.00	0.116
341.50	0.780
334.00	0.779
268.00	1.250
210.50	3.432

Berdasarkan nilai absorbansi dan panjang gelombang dari ekstrak bunga pacar putih dan daun putri malu sesudah pencampuran diperoleh nilai absorbansi tertinggi yaitu 3.432 pada panjang gelombang 210.50 nm.

4.2.6 Uji UV-Vis Hasil Pencampuran Ekstrak Bunga Pacar Putih dan Daun

Pacar Air

Absorbansi ekstrak bunga pacar putih dan daun pacar air sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm

Gambar 4.14 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar air sebelum pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun putri malu sebelum pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.11.

Tabel 4.11 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun pacar air sebelum pencampuran

Bunga Pacar Putih (Hitam)		Daun Putri Malu (Orange)	
Panjang Gelombang (nm)	Absorbansi	Panjang Gelombang (nm)	Absorbansi
661.50	0.033	662.50	0.033
358.00	4.730	607.00	0.015
271.50	7.420	435.50	0.197
254.00	7.048	232.00	0.876
		268.00	1.886
		207.50	2.846

Gambar 4.15 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar air sesudah pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar air sesudah pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.12.

Tabel 4.12 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun pacar air sesudah pencampuran

Panjang Gelombang (nm)	Absorbansi
662.50	0.021
603.00	0.008
433.50	0.147
322.50	0.876
268.00	1.897
208.00	3.460

Berdasarkan nilai absorbansi dan panjang gelombang dari ekstrak Bunga Pacar putih dan Daun pacar air sesudah pencampuran diperoleh nilai absorbansi tertinggi yaitu 3.460 pada panjang gelombang 208.00 nm.

4.2.7 Uji UV-Vis Hasil Pacampuran Ekstrak Bunga Pacar Putih dan Daun Sirsak

Absorbansi ekstrak bunga pacar putih dan daun sirsak sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm.

Gambar 4.16 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun sirsak sebelum pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun sirsak sebelum pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.13.

Tabel 4.13 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun sirsak sebelum pencampuran

Bunga Pacar Putih (Hitam)		Daun Sirsak (Biru Muda)	
Panjang Gelombang (nm)	Absorbansi	Panjang Gelombang (nm)	Absorbansi
661.50	0.033	664.00	0.097
358.00	4.730	608.00	0.033
271.50	7.420	535.00	0.033
254.00	7.048	313.50	0.540
		267.50	0.717
		210.50	2.573

Gambar 4.17 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun sirsak sesudah pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun sirsak sesudah pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.14

Tabel 4.14 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun sirsak sesudah pencampuran

Panjang Gelombang (nm)	Absorbansi
663.00	0.049
606.50	0.017
533.00	0.026
267.00	1.370
210.50	3.533

Berdasarkan nilai absorbansi dan panjang gelombang dari ekstrak bunga pacar putih dan daun sirsak sesudah pencampuran diperoleh nilai absorbansi tertinggi yaitu 3.533 pada panjang gelombang 210.50 nm.

4.2.8 Uji UV-Vis Hasil Pencampuran Ekstrak Bunga Pacar Putih dan Daun Pacar Kuku

Absorbansi ekstrak bunga pacar putih dan daun pacar kuku sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm.

Gambar 4.18 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar kuku sebelum pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun kuku sebelum pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.15.

Tabel 4.15 Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun pacar kuku sebelum pencampuran

Bunga Pacar Putih (Hitam)		Daun Pacar Kuku (Hijau)	
Panjang Gelombang (nm)	Absorbansi	Panjang Gelombang (nm)	Absorbansi
661.50	0.033	663.00	0.057
358.00	4.730	605.00	0.019
271.50	7.420	329.00	0.959
254.00	7.048	281.50	2.894
		239.50	3.951
		220.00	3.637

Gambar 4.19 Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun pacar kuku sesudah pencampuran

Berdasarkan Grafik hasil uji UV-Vis ekstrak bunga pacar putih dan daun sirsak sesudah pencampuran diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.16

Tabel 4.16. Nilai absorbansi dan panjang gelombang ekstrak bunga pacar putih dan daun pacar kuku sesudah pencampuran

Panjang Gelombang (nm)	Absorbansi
661.50	0.046
604.00	0.019
269.00	3.392
232.00	4.157

Berdasarkan nilai absorbansi dan panjang gelombang dari ekstrak bunga pacar putih dan daun pacar kuku sesudah pencampuran diperoleh nilai absorbansi tertinggi yaitu 4.157 pada panjang gelombang 232.00 nm.

4.2.9 Uji UV-Vis Hasil Pencampuran Ekstrak Semua Sampel

Absorbansi ekstrak semua sampel sebelum dan sesudah pencampuran diukur pada panjang gelombang 200-700 nm.

Gambar 4.20 Grafik hasil uji UV-Vis ekstrak Semua Sampel

Berdasarkan Grafik hasil uji UV-Vis ekstrak semua sampel diperoleh nilai absorbansi dan panjang gelombang secara berturut-turut dapat dilihat pada tabel 4.17

Tabel 4.17 Nilai absorbansi dan panjang gelombang ekstrak semua sampel

Panjang Gelombang (nm)	Absorbansi
663.00	0.072
605.50	0.028
269.00	2.611
218.00	4.051

4.2.10 Hasil Penggabungan Semua Data Grafik Uji *Uv-Vis*

Gambar 4.21 Grafik penggabungan semua data grafik

Grafik diatas menunjukkan hasil gabungan hamparan spektrum pada UV-Vis dimana hubungan antara absorbansi dan panjang gelombang. Dari hasil penggabungan UV-Vis terlihat puncak tertinggi terdapat pada absorbansi dan panjang gelombang, pada pencampuran bunga pacar air putih dan daun pacar kuku dengan panjang gelombang 232.00 nm dengan nilai absorbansi 4.157, tertinggi kedua yaitu semua sampel dengan panjang gelombang 218.00 nm dengan nilai absorbansi 4.051 pada pencampuran ekstrak bunga pacar air merah dan daun pacar kuku dengan panjang gelombang 215.00 nm dengan nilai absorbansi 3.738, dari ketiga hasil tersebut dapat disimpulkan bahwa pencampuran ekstrak tumbuhan tropis bunga pacar air putih dan daun pacar kuku dapat dijadikan sebagai *dye* untuk pembuatan *Dye Sensitized Solar Cell* (DSSC).

4.3 Hasil Uji *X-Ray Fluorescence* (XRF)

Setelah dilakukan pengujian sampel UV-Vis selanjutnya dilakukan pengujian *X-Ray Fluorescence* (XRF) untuk mengetahui kandungan unsur yang

terkandung dalam hasil ekstrak pencampuran daun, bunga dan buah tumbuhan tropis. Hasil uji *X-Ray Fluorescence (XRF)* dapat dilihat pada pada tabel berikut :

Tabel 4.18. Hasil Pengujian *X-Ray Fluorescence (XRF)*

Nama Unsur	Sampel penelitian			
	Semua sampel (%)	Pencampuran bunga pacar air putih dan daun sirsak (%)	Pencampuran bunga pacar air merah dan daun pacar air (%)	Pencampuran bunga pacar air putih dan daun putri malu (%)
K	11.92	53,18	37.08	Ada
In	1,35	0, 853	3,03	-
Cl	-	29,11	19.50	-
Ca	-	7,96	-	-
Co	-	3.78	-	-
Ti	-	2.72	-	-
Nb	-	1.16	4.28	-
Mo	-	0.74	2.65	-
Sb	-	0.62	2.09	-
Sn	-	0.60	2.16	-
Pb	-	-	9.96	-
U	-	-	7.21	-
Rb	-	-	3.36	-
Ru			1.74	

Tabel diatas menunjukkan hasil dari keempat sampel yang di uji xrf yaitu pencampuran bunga pacar air putih dan daun sirsak, ekstrak bunga pacar air merah dan daun pacar air, ekstrak bunga pacar air putih dan daun putri malu, dan semua sampel. pada pencampuran bunga pacar air putih dan daun sirsak unsur yang terkandung adalah Kalium (K) Klorin (Cl), Kalsium (Ca), Kobalt (Co), Thallium (Ti), Niobiurn (Nb), Indium (In), Molibdenum (Mo), Stibium (Sb), dan Stannum/Timah (Sn). Unsur atau komposisi yang tertinggi adalah Kalium (K) dengan nilai 53,18 % sedangkan unsur atau komposisi yang terendah yaitu Stibium (Sn) dengan nilai 0,60%.

Pada pencampuran ekstrak bunga pacar air merah dan daun pacar air, bahwa unsur yang terkandung dalam ekstrak semua sampel adalah kalium (K) Klorin (Cl), Timbal (Pb), Uranium (U), Niobiurn (Nb), Rubidium (Rb), Indium (In), Molibdenum (Mo), Stibium (Sb), Stannum/ Timah (Sn). Unsur atau komposisi yang tertinggi adalah Kalium (K) dengan nilai 37.08 % sedangkan unsur atau komposisi yang terendah yaitu Plutonium (Ru) dengan nilai 1.74%.

Pada estrak semua sampel unsur yang terkandung di dalamnya adalah kalium (K) dan indium (In) dengan komposisi atau unsur tertinggi adalah Kalium (K) senilai 11.92 m/m% dan komposisi atau unsur terendah adalah Indium (In) senilai 1,35 m/m%.

Berdasarkan hasil pengujian XRF diperoleh unsur atau komposisi yang tertinggi pada sampel bunga pacar air putih mix daun sirsak yaitu Kalium (K) dengan nilai 53,18 m/m% maka unsur tersebut dapat di jadikan sebagai sebagai *dye* untuk pembuatan *Dye Sensitized Solar Cell* (DSSC)

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan penelitian yang telah dilakukan maka kesimpulan yang dapat diperoleh adalah sebagai berikut :

1. Hasil pengujian UV-Vis dapat dilihat bahwa ekstrak pencampuran bunga pacar air putih dan daun pacar kuku dapat dijadikan sebagai *dye* untuk pembuatan *Dye Sensitized Solar Cell* karena memiliki nilai absorbansi tertinggi yaitu 4.157 dan berada pada panjang gelombang 232.00 nm.
2. Hasil pengujian XRF diperoleh kandungan unsur Kalium (K) sebesar 53,18%, Klorin (Cl) sebesar 29,11%, dan Indium (In) sebesar 3,03%, maka kandungan unsur tersebut dapat dijadikan sebagai *dye* untuk pembuatan *Dye Sensitized Solar Cell*

5.2 Saran

Berdasarkan hasil dari penelitian ini maka saran untuk peneliti selanjutnya adalah melakukan penelitian dengan bahan yang sama, dengan pencampuran yang bervariasi, kemudian dilanjutkan dengan menggunakan substrat atau kaca ITO dengan resistansi 100 Ohm. Selain itu peneliti selanjutnya juga dapat melakukan pengujian XRD dengan terlebih dahulu memadatkan ekstrak dari sampel.

DAFTAR PUSTAKA

Al-Qur'an Al-Karim

Ahmad dan Putri. *Ekstraksi Tannin dari Daun Tanaman Putri Malu (Mimosa)*

Arif. S.H. *Pengaruh Ekstrak Herba Putri Malu (Mimosa Pudica Linn) Terhadap Efek Sedasi Pada Mencit BALB/C*. (Semarang: Fakultas Kedokteran, Universitas Diponegoro). Laporan Akhir Hasil Penelitian Karya Tulis Ilmiah. 2009

Cari, dkk. *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: Lpf1331-1.2013.

Departemen Kesehatan RI. *Parameter Standar Umum Ekstrak Tumbuhan Obat*. Jakarta : Diktorat Jendral POM-Depkes RI. 2000.

Ekajati, Murdaka, B, dan Priyambodo, Tri Kuntoro. *Fisika Dasar Listrik Magnet, Optika, Fisika Modern*. Yogyakarta: Andi. 2010.

Giancoli, Douglas, C. *Fisika Edisi Kelima Jilid 2*. Erlangga : Jakarta. 2001.

Halme, J. *Dye Sensitized Nanostructured and Organic Photovoltaics Cells : Technical Review and Preliminary Test. Master Thesis*. Helsinki University of Technology. Espoo. 2002.

Hardeli, dkk. *Dye Sensitized Solar Cell (DSSC) Berbasis Nanopori TiO₂ Menggunakan Antosianin Dari Berbagai Sumber Alami*. Padang: FMIPA Universitas Lampung. Prosiding Semirata FMIPA Universitas Lampung. 2013.

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. 2013.

Ibnu Katsir, 2003. *Tafsir Ibnu Katsir*. Jilid 1-7. Bogor : Pustaka Imam Syafi'i

International Energy Agency. *"Renewables for Heating and Cooling"*. (Diakses 5 september 2017) 2011 .

Kementrian Agama RI. *Al-Qur'an dan Terjemahannya*. Bandung : Medika. 2016.

Khopkhar S.M. *Konsep Dasar Kimia Analitik*. Jakarta : UI-Press. 2003.

Krane, Kenneth. *fisika Modern*. Jakarta : UI Press 2014.

Latifataz, Zid, dkk. *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. 1.2015.

Maddu, Akhiruddin, dkk. *Penggunaan Ekstrak Antosianin Kol Merah Sebagai Fotosensitizer Pada Sel Surya TiO₂ Nanokristal Tersensitisasi Dye*. Bogor: Institut Pertanian Bogor. Makara, Teknologi, Vol. 11, No 2.2007.

Manan Saiiful. *Energi Matahari Sumber Energi Alternatif Yang Efisien, Handal dan Ramah Lingkungan Di Indonesia*. (Diponegoro: Fakultas Teknik Universitas Diponegoro). Jurnal Program Diploma III Teknik Elektro. Hal: 31. 2013.

Maya, dkk. *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. 2012.

Mulawarman jurnal: *Pengembangan Teknologi Kimia Untuk pengolahan Sumber Daya Alam Indonesia*. ISSN 1693-4393 hal:1. 2015.

Pahlevi Reza dkk. *Pengujian Karakteristik Panel Surya Berdasarkan Intensitas Tenaga Surya*. Jurnal Teknik Elektro. Muhammadiyah Surakarta. *pudica*. (samarinda: Program Studi S1 Teknik kimia Universitas Mulawarman) jurnal: *Pengembangan Teknologi Kimia Untuk pengolahan Sumber Daya Alam Indonesia*. ISSN 1693-4393 hal:1.2015.

Quaschnig, Volker. *Understanding Renewable Energy Systems*. London, Sterling, VA: Earthscan. 2005.

Radi, Ir. Juhaeni. *Sirsak, Budidaya dan Pemanfaatannya*. Yogyakarta : Penerbit Kanisius. 1993.

Sastrohamidjojo, Hardjono. *Spektroskopi*. Yogyakarta : Liberty. 1991.

Seran, emel. *Spektrofotometri sinar tampak (visible)*. <https://wanibesak.wordpress.com/author/wanibesak> (Diakses 13 Oktober 2017). 2011.

Setiana, Shella. *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. 2015.

Soedjo, Peter. *Azas-azas Ilmu Fisika jilid 3 Optika*. Yogyakarta: Gajah Mada University Press. 1992.

Tipler, Paul A. *Fisika untuk Sain dan Teknik Edisi ke-3 jilid 2*. Jakarta: Erlangga. 2001.

WongSong, dkk. *TiO₂ Film Prepared by Micro-Plasma Oxidation Method for Dye Sensitized Solar Cell*. *Eletrochimia Acta* 53.2007.

Zulkipli. *Perencanaan Pemanfaatan Energi Surya Sebagai Energ Alternatif Untuk Kebutuhan Listrik Pada KLM*. (Makassar: Jurusan Perkapalan, Universitas Hasanuddin, 2013). Vol. VII. 2013.

RIWAYAT HIDUP

Asis Munandar dilahirkan di Kabupaten Gowa pada hari Jumat, tanggal 25 Agustus 1995. Anak dari pasangan Iskandar dan Muliati. Putra Sulung dari tiga bersaudara, adik perempuan Lilis Karlina dan Citra Kirana. Penulis menyelesaikan pendidikan sekolah dasar di SDN 23 Katobu, di Kecamatan Duruka Kabupaten Muna pada tahun 2007. Pada tahun yang sama penulis kembali melanjutkan pendidikan sekolah menengah pertama di SMPN 1 Tinanggea, Kecamatan Tinanggea Kabupaten Konawe Selatan pada tahun 2010. Kemudian melanjutkan sekolah menengah atas di SMAN 1 Konawe selatan, Kecamatan Tinanggea Kabupaten Konawe Selatan pada tahun 2013. Ditahun yang sama melanjutkan pendidikan di perguruan tinggi tepatnya di Universitas Islam Negeri Alauddin Makassar Fakultas Sains dan Teknologi pada jurusan Fisika untuk menyelesaikan pendidikan Strata satu (S1). Ditingkat ini penulis bergabung dalam organisasi HMJ Fisika sains dibidang Hubungan Masyarakat dan pernah menjabat sebagai sekertaris wilayah III Ikatan Himpunan Mahasiswa Fisika Indonesia(IHAMAFI) Selain itu penulis juga selama berkuliah aktif menjadi Asisten di Laboratorium. Penulis juga merupakan salah satu anggota dari UKM RACANA ALMAIDA. Penulis tidak hentinya bersyukur dengan apa yang telah diraih selama hidupnya, merupakan kebahagiaan dan kebanggaan tersendiri baginya dan keluarga khususnya kedua orang tuanya.

LAMPIRAN-LAMPIRAN

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

Lampiran 1

Lampiran Hasil Penelitian

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

Spectrum Peak Pick Report

08/08/2017 04:58:41 PM

Data Set: SPM + DPA - RawData

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Page 1 / 1

Gambar 1. Hasil Uv-Vis Bunga Pacar Air Merah Mix Daun Pacar Air

Spectrum Peak Pick Report

08/08/2017 04:51:38 PM

Data Set: SPM + DPM - RawData

Page 1 / 1

Gambar 2. Hasil Uv-Vis Bunga Pacar Air Merah Mix Daun Pacar Air Merah

Spectrum Peak Pick Report

08/08/2017 04:52:19 PM

Data Set: BPM + DS - RawData

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Page 1 / 1

Gambar 3. Hasil Uv-Vis Bunga Pacar Air Merah Mix Daun Sirsak

Spectrum Peak Pick Report

08/08/2017 04:52:58 PM

Data Set: SPM + PK - RawData

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Page 1 / 1

Gambar 4. Hasil Uv-Vis Bunga Pacar Air Merah Mix Daun Pacar Kuku

Spectrum Peak Pick Report

08/08/2017 04:53:38 PM

Data Set: SPP + BPM - RawData

Page 1 / 1

Gambar 5. Hasil Uv-Vis Bunga Pacar Air Putih Mix Daun Pacar Air Merah

Spectrum Peak Pick Report

08/08/2017 04:54:28 PM

Data Set: SPP + DPA - RawData

Page 1 / 1

Gambar 6. Hasil Uv-Vis Bunga Pacar Air Putih Mix Daun Pacar Air

Spectrum Peak Pick Report

08/08/2017 04:55:14 PM

Data Set: BPP + DS - RawData

Page 1 / 1

Gambar 7. Hasil Uv-Vis Bunga Pacar Air Putih Mix Daun Sirsak

Spectrum Peak Pick Report

08/08/2017 04:58:02 PM

Data Set: SPP + PK - RawData

Page 1 / 1

Gambar 8. Hasil Uv-Vis Bunga Pacar Air Putih Mix Daun Pacar Kuku

Spectrum Peak Pick Report

08/08/2017 04:58:47 PM

Data Set: Semua sampel - RawData

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Gambar 8. Hasil Uv-Vis Semua Sampel

Overlay Spectrum Graph Report

06/08/2017 04:58:10 PM

Grafik Panjang Gelombang pengabungan dari (a) Bunga pacar air merah mix daun pacar air merah, (b) Bunga pacar air merah mix daun pacar air merah, (c) Bunga pacar air merah mix daun sirsak, (d) Bunga pacar air merah mix daun pacar kuku, (e) Bunga pacar air putih mix daun pacar air merah, (f) Bunga pacar air putih mix daun pacar air, (g) Bunga pacar air putih mix daun sirsak, (h) Bunga pacar air putih mix daun pacar kuku (i) semua sampel.

Lampiran 2

Dokumentasi Penelitian

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

(a) (b)
Gambar 1. Buah sirsak (a), dan daun sirsak (b)

(a) (b)
Gambar 2. Bunga Pacar Air Merah (a), Bunga Pacar Air Putih (b)

(a) (b)
Gambar 3. Bunga putri malu (a), dan daun putri malu

(a) (b)
Gambar 4. Daun pacar kuku (a), dan daun pacar air.
ALAUDDIN
M A K A S S A R

Gambar 5. Proses penggerusan dan penimbangan sampel

Gambar 6 . Proses penggerusan sampel sebelum di ekstrak, daun sirsak (a), bunga pacar air putih (b), daun pacar kuku (c), dan daun putri malu (d).

(e)

(f)

(g) (h)

Gambar 7. Bunga putri malu (e), daun pacar air (f) dan bunga pacar air merah (g) dan buah sirsak (h)

Gambar 8. Penyaringan sampel

Gambar 9. Hasil ekstrak

Gambar 10. Hasil ekstrak yang telah di mix : (a) Bunga pacar air merah mix daun pacar air merah, (b) Bunga pacar air merah mix daun pacar air merah, (c) Bunga pacar air merah mix daun sirsak, (d) Bunga pacar air merah mix daun pacar kuku, (e) Bunga pacar air putih mix daun pacar air merah, (f) Bunga pacar air putih mix daun pacar air, (g) Bunga pacar air putih mix daun sirsak, (h) Bunga pacar air putih mix daun pacar kuku (i) semua sampel.

Gambar 11. Proses pengenceran sampel yang telah di Mix.

Gambar 12. Pengujian Uv-Vis

Gambar 13. Pengujian Xrf

Lampiran 3

Persuratan dan SK Pembimbing

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

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

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I : Jl. Sultan Alauddin No. 53 Makassar ■ (0411) 868720, Fax. (0411) 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong-Gowa ■ (0411) 841879, Fax. (0411) 8221400

Nomor : 1544 /Un.06/FST/PP.00.9/05/2017
Sifat : Penting
Lamp : -
Hal : Izin Penelitian
Untuk Menyusun Skripsi

Makassar, 05 Mei 2017

Kepada Yth.

Bapak Gubernur Provinsi Sulawesi Selatan

Cq. Kepala BKPM D Prov. Sulawesi-Selatan

Di-

Tempat

Assalamu Alaikum Wr. Wb.

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

Nama	: Asis Munandar
NIM	: 60400113027
Semester	: VII
Fakultas	: Sains & Teknologi UIN Alauddin Makassar
Jurusan	: Fisika
Pembimbing	: 1. Iswadi S.Pd., M.Si 2. Nurul Fuadi, S.Si., M.Si

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "Identifikasi Zat Warna dari Campuran Ekstrak Daun, Bunga dan Buah Tumbuhan Tropis Sebagai Bahan Sensitizer pada Dye Sensitized Solar Cell" sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1. Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberikan izin untuk Penelitian di Laboratorium Fisika Modern, Laboratorium Kimia dan Laboratorium FMIPA di Universitas Hasanuddin Makassar.

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

Wassalam

Dekan,

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

Tembusan:

1. Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar
2. Arsip

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2247 TAHUN 2017

TENTANG

PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan ASIS MUNANDAR, NIM 60400113027, tertanggal 24 Oktober 2017, 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. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
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);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan Pertama : Membentuk Dewan Penguji Seminar Hasil, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Si., Ph.D.
Sekertaris : Ihsan, S.Pd., M.Si.
Anggota Penguji : Iswadi, S.Pd., M.Si.
: Nurul Fuadi, S.Si., M.Si.
: Sri Zelviani, S.Si., M.Sc.
: Drs. H. Muh. Sadik Sabry, M.Ag.
Pelaksana : Nurman Najib, S.Ag., M.M.

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 : 24 Oktober 2017

Dekan

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205 19933 1 001

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2247 TAHUN 2017

TENTANG

PANITIA UJIAN KUALIFIKASI HASIL PENELITIAN DALAM PENYUSUNAN SKRIPSI MAHASISWA
SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan ASIS MUNANDAR, NIM 60400113027, tertanggal 24 Oktober 2017, 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. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor 289 Tahun 1993 jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
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);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan Pertama : Membentuk Dewan Penguji Seminar Hasil, Jurusan Fisika Fakultas Sains dan Teknologi UIN Alauddin Makassar dengan komposisi :

Ketua : Sahara, S.Si., M.Si., Ph.D.
Sekertaris : Ihsan, S.Pd., M.Si.
Anggota Penguji : Iswadi, S.Pd., M.Si.
: Nurul Fuadi, S.Si., M.Si.
: Sri Zelviani, S.Si., M.Sc.
: Drs. H. Muh. Sadik Sabry, M.Ag.
Pelaksana : Nurman Najib, S.Ag., M.M.

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 : 24 Oktober 2017

Dekan

Prof. Dr. H. Arifuddin, M.Ag.
NIP. 19691205 19933 1 001

ALAUDDIN
UNIVERSITAS ISLAM NEGERI
MAKASSAR

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 2337 TAHUN 2017
TENTANG
PANITIA UJIAN KOMPREHENSIF
JURUSAN FISIKA FAKULTAS SAINS DAN TEKNOLOGI
DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan Ujian Komprehensif : **ASIS MUNANDAR, NIM: 60400113017**
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. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
4. Peraturan Menteri Agama RI No 1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 jo Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Agama Nomor: 289 Tahun 1993 jo Nomor: 202 B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
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);
9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar;

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.
Sekretaris	: Nurman Najib, S.Ag., M.M.
Anggota Penguji	: Dr. H. Muh. Sadik Sabry, M.Ag.
	: Iswadi, S.Pd., M.Si.
	: Nurul Fuadi, S.Si., M.Si.
Pelaksana	: Risnawati Salam, S.Sos.
2. Panitia bertugas menyiapkan perlengkapan administrasi dan melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Tugas Panitia dianggap selesai setelah seluruh rangkaian kegiatan ujian berakhir.
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 : 03 November 2017

 Dekan
 Prof. Dr. W. Arifuddin, M.Ag.
 NIP. 19691205 19933 1 001

 UIN ALAUDDIN
 KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
 UIN ALAUDDIN MAKASSAR
 NOMOR :2590 TAHUN 2017
 TENTANG
 PANITIA UJIAN MUNAQASYAH
 JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat pemahaman : / SIS MUNANDAR
 NIM : 60400113027
 Tanggal : 20 November 2017
 Mahasiswa Jurusan : FISIKA

Menimbang : 1. Untuk Ujian Skripsi/ Munaqasyah yang berjudul " Identifikasi Zat Warna dari Pencampuran Ekstrak Daun Buah Dan Bunga Tumbuhan Tropis sebagai Bahan Senilizer pada Sensitized Solar Cell"
 2. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
 3. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.

Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
 3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
 5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 ja Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 ja Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
 7. Keputusan Menteri Agama Nomor 289 Tahun 1993 ja Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
 8. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Dep.Agama sebaga Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU)
 9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar

MEMUTUSKAN

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

Ketua : Prof.Dr.H.Arifuddin, M.Ag.
 Sekretaris : Ihsari, S.Pd., M.Si.
 Anggota Penguji : Iswadi, S.Pd., M.Si.
 : Nurul Fuadi, S.Si., M.Si.
 : Sri Zelviani, S.Si., M.Sc.
 : Drs.H.Muh.Sadik Sabry, M.Ag.
 Pelaksana : Nurman Najib, S.Ag., M.M.

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

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

Ditetapkan di Makassar
 Pada tanggal, 20 November 2017

 Dekan
 Prof. Dr. H. Arifuddin, M. Ag.
 NIP. 19691295 199303 1 001

 UIN ALAUDDIN
 KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
 UIN ALAUDDIN MAKASSAR
 NOMOR :2590 TAHUN 2017
 TENTANG
 PANITIA UJIAN MUNAQASYAH
 JURUSAN FISIKA FAKULTAS SAINS & TEKNOLOGI

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca : Surat pemahaman : / SIS MUNANDAR
 NIM : 60400113027
 Tanggal : 20 November 2017
 Mahasiswa Jurusan : FISIKA

Menimbang : 1. Untuk Ujian Skripsi/ Munaqasyah yang berjudul " Identifikasi Zat Warna dari Pencampuran Ekstrak Daun Buah Dan Bunga Tumbuhan Tropis sebagai Bahan Senilizer pada Sensitized Solar Cell"
 2. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
 3. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.

Mengingat : 1. Undang-Undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara;
 3. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 4. Peraturan Menteri Agama RI No.1 Tahun 2012 tentang Perubahan ketiga atas Peraturan Menteri Agama Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Beban Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
 5. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 ja Peraturan Menteri Agama Nomor 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 ja Peraturan Menteri Agama Nomor 8 Tahun 2016 tentang Statuta UIN Alauddin Makassar;
 7. Keputusan Menteri Agama Nomor 289 Tahun 1993 ja Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Pendelegasian Wewenang Menandatangani Surat Keputusan;
 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)
 9. Keputusan Rektor UIN Alauddin No.200 tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar

MEMUTUSKAN

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

Ketua : Prof.Dr.H.Arifuddin, M.Ag.
 Sekretaris : Ihsari, S.Pd., M.Si.
 Anggota Penguji : Iswadi, S.Pd., M.Si.
 : Nurul Fuadi, S.Si., M.Si.
 : Sri Zelviani, S.Si., M.Sc.
 : Drs.H.Muh.Sadik Sabry, M.Ag.
 Pelaksana : Nurman Najib, S.Ag., M.M.

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

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

Ditetapkan di Makassar
 Pada tanggal, 20 November 2017

 Dekan
 Prof. Dr. H. Arifuddin, M. Ag.
 NIP. 19691295 199303 1 001

KEPUTUSAN DEKAN FAKULTAS SAINS & TEKNOLOGI
UIN ALAUDDIN MAKASSAR
NOMOR : 461 TAHUN 2017

TENTANG

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

DEKAN FAKULTAS SAINS & TEKNOLOGI UIN ALAUDDIN MAKASSAR

Membaca	1. Surat Permohonan Jurusan Fisika Fakultas Sains & Teknologi UIN Alauddin Makassar, Nama ASIS MUNANDAR NIM : 6040011027 tertanggal 27 Februari 2017 untuk mendapatkan Pembimbing Skripsi dengan Judul : "Pembuatan Dan Karakterisasi Dye Solar Cell (DSSC) Dengan Pencampuran Sensitizer Dye Alami Batang Daun Dan Buah Strawberry"
Melihat	2. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing dalam penelitian dan penyusunan skripsi mahasiswa tersebut adalah
Mengingat	3. Bahwa mereka yang disebutkan dalam surat keputusan ini dipandang cukup dan memenuhi syarat untuk diberi tugas sebagai pembimbing penyusunan skripsi mahasiswa tersebut adalah
	1. Undang-undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional; 2. Undang-undang Nomor 17 tahun 2003 Tentang Keuangan Negara; 3. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi; 4. Peraturan Menteri Agama RI No. 1 Tahun 2012 Tentang Perubahan Ketiga Atas Peraturan Menteri Agama Nomor 2 Tahun 2006 Tentang Mekanisme Pelaksanaan Pembayaran Atas Beban Anggaran Pencapaian dan Belajar Negara di Lingkungan Kementerian Agama; 5. Peraturan Menteri Agama RI Nomor 35 Tahun 2013 jo Peraturan Menteri Agama Nomor 35 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar; 6. Peraturan Menteri Agama RI Nomor 20 Tahun 2014 jo Peraturan Menteri Agama Nomor 8 Tahun 2016 Tentang Statuta UIN Alauddin Makassar; 7. Keputusan Menteri Agama Nomor 289 Tahun 1999 jo Nomor 202 B tahun 1998 Tentang pemberian Kuota dan Penunjukan Wawancara Menandatangani Surat Keputusan; 8. Keputusan Menteri Keuangan Nomor: 330/KM/KU/ Tahun 2008 Tentang Penetapan UIN Alauddin Makassar pada Depati Sebagai Instansi Pemerintah yang Menerapkan Pengelolaan Badan Layanan Umum (BLU).
	MEMUTUSKAN
Pertama	1. Mengangkat/ Menunjuk sebagai 1. Imad, S.Pd., M.Si. sebagai Pembimbing Pertama, 2. Nurul Fuadl, S.Si., M.Si. sebagai Pembimbing Kedua.
Kedua	2. Tugas 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	3. Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Sains & Teknologi UIN Alauddin Makassar.
Keempat	4. Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya.
Kelima	5. Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Makassar
Pada tanggal : 27 Februari 2017

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS DAN TEKNOLOGI

Kampus I, Jl. Sultan Alauddin, No. 53 Telp. 864924 / Fax 864923
Kampus II, Jl. H. M. Yasin Limpa No. 38, Ramang Polong-Gowa 1851530345
(0411)841879 Fax (0411) 8221400

Nama : 5902/Un-6/FST/PP/003/10/2017
Sifat : Penting
Samp :
Hal : Undangan Ujian Kualifikasi Hasil Penelitian dalam Penyelesaian skripsi

Jamada Awal, 30 Oktober 2017

Kepada Yth
Bapak/Ibu/Mahasiswa/i
Di
Makassar

Assalamu Alaikum Wa, Wb.

Dengan hormat, kami mengundang Bapak/Ibu/Mahasiswa/i untuk menghadiri Seminar Hasil Penelitian Mahasiswa

Nama : A.S.S. MUNANDAR
NIM : 60400113027
Jurusan : FISIKA
Judul Skripsi : Identifikasi Zat Warna dari Campuran Batak Daun Buah dan Bunga Tumbuhan Liris Sebagai Bahan Senyawa pada Semesta Solar Cell

Yang Insha Allah akan dilaksanakan pada :

Hari/Tanggal : Jumat, 31 Oktober 2017
Waktu : 11.00-12.00 WIB
Tempat : Fakultas Sains dan Teknologi UIN Alauddin Makassar

Demikian atas perhatiannya kami ucapkan terima kasih.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Terbaca
Mahasiswa/i Yth.

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI "ALAUDDIN" MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. H. M. Yasin Limpo No.36. Romang Palang-Gowa telp.1500363
(0411)841879 Fax (0411) 8221400

Nomor : ~~4812~~ Un.6/FST/PP.00.9/11/2017

Samata Gowa, ~~21~~ November 2017

Sifat : Penting

Lamp : -

Hal : Undangan Munaqasyah

Kepada Yth

1. Ketua Majelis
2. Sekretaris
3. Para Penguji
4. Para Pembimbing
5. Pelaksana

Di-

Makassar

Assalamu Alaikum Wr. Wb

Dengan hormat kami mengundang Bapak/Ibu menghadiri Munaqasyah/Ujian meja Skripsi:

Nama : ASIS-MUNANDAR
Nim : 60400113027
Jurusan : FISIKA
Judul Skripsi : "Identifikasi Zat Warna dari Pencampuran Ekstrak Daun Buah Dan Bunga Tumbuhan Tropis sebagai Bahan Senitizer pada Sensitized Solar Cell"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Senin/27 November 2017

Waktu : 11.00-12.00 Wita

Tempat : Fakultas Sains & Teknologi UIN Alauddin Makassar

Demikian atas perhatiannya kami ucapkan terima kasih.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Wassalam
Dekan
Prof. Dr. H. Arifuddin, M. Ag.
W.P. 19691295 199303 1 001

Kepada :

Yth: Dekan Fakultas Sains & Teknologi
UIN Alauddin Makassar

Dengan hormat, kami sampaikan siap hadir sesuai waktunya/ tidak siap hadir, dengan alasan.....

Demikian, untuk dimaklumi,

2017

Penguji/ Pembimbing,

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI "ALAUDDIN" MAKASSAR
FAKULTAS SAINS & TEKNOLOGI
 Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
 Kampus II: Jl. H. M. Yasin Limpo No.36. Romang Palang-Gowa telp.1500363
 (0411)841879 Fax (0411) 8221400

Nomor : *4812/Un.6/FST/PP.00.9/11/2017* Samata Gowa, *21* November 2017
 Sifat : Penting
 Lamp : -
 Hal : **Undangan Munaqasyah**

Kepada Yth
 1. Ketua Majelis
 2. Sekretaris
 3. Para Penguji
 4. Para Pembimbing
 5. Pelaksana
 Di-
 Makassar

Assalamu Alaikum Wr. Wb

Dengan hormat kami mengundang Bapak/Ibu menghadiri Munaqasyah/Ujian meja Skripsi:

Nama : ASIS-MUNANDAR
 Nim : 60400113027
 Jurusan : FISIKA
 Judul Skripsi : "Identifikasi Zat Warna dari Pencampuran Ekstrak Daun Buah Dan Bunga Tumbuhan Tropis sebagai Bahan Senitizer pada Sensitized Solar Cell"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Senin/27 November 2017
 Waktu : 11.00-12.00 Wita
 Tempat : Fakultas Sains & Teknologi UIN Alauddin Makassar

Demikian atas perhatiannya kami ucapkan terima kasih.

 Wassalam
 Dekan
 Prof. Dr. H. Arifuddin, M. Ag.
 W.P. 19691295 199303 1 001

Kepada :
 Yth: Dekan Fakultas Sains & Teknologi
 UIN Alauddin Makassar
 Dengan hormat, kami sampaikan siap hadir sesuai waktunya/ tidak siap hadir, dengan alasan.....
 Demikian, untuk dimaklumi,2017
 Penguji/ Pembimbing,