

**EKSTRAKSI ZAT WARNA DAUN JATI (*Tectona Grandis*) DAN
APLIKASINYA PADA DYEN *SENSITIZED SOLAR CELL* (DSSC)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Sains (S.Si) Jurusan Kimia Fakultas Sains dan Teknologi
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Oleh:
MUHARAM BAPA LASANG
NIM: 60500113073

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

2017

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Ekstraksi Zat Warna Daun Jati (*Tectona grandis*) dan Aplikasinya pada Dye Sensitized Solar Cell (DSSC)**” yang disusun oleh **Muharam Bapa Lasang, NIM: 60500113073** mahasiswa jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari selasa 17 Oktober 2017 bertepatan 27 Muharram 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Kimia, jurusan Kimia (dengan beberapa perbaikan).

Samata-Gowa, 17 Oktober 2017

27 Muharram 1439 H

DEWAN PENGUJI :

Ketua	: Dr. Ir. A. Suarda., M.Si	(.....)
Sekretaris	: Dra.St. Chadijah., M.Si	(.....)
Munaqisy I	: Asriani Ilyas, S.Si., M.Si	(.....)
Munaqisy II	: Dr. Muhammad Sadiq Sabry., M.Ag	(.....)
Pembimbing I	: Aisyah S.Si., M.Si	(.....)
Pembimbing II	: A. Nurfitriani Abubakar, S.Si., M.Si	(.....)

Diketahui Oleh,
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin, M. Ag
NIP. 1969/205 199303 1 001

KATA PENGANTAR

Alhamdulillah Wa Syukurillah penulis panjatkan kehadiran Allah SWT yang telah memberikan rahmat-NYA sehingga penulis mampu menyelesaikan skripsi ini dengan judul “Ekstraksi Zat Warna Daun jati (*Tectona grandis*) dan Aplikasinya pada *Dye Sensitized Solar Cell* (DSSC). Salawat dan Taslim tak lupa kita ucapkan kepada junjungan nabi besar yaitu nabi Muhammad SAW beserta keluarga dan para sahabatnya.

Penulis membuat skripsi sebagai salah satu syarat dalam memperoleh gelar Sarjana Sains Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar. Dalam penulisan skripsi ini, penulis mengucapkan terima kasih atas bimbingan, kerja sama dan bantuan dari berbagai pihak sehingga skripsi dapat diselesaikan dengan baik dan tak lupa penulis mengungkapkan terima kasih kepada ibunda Fatima Kalake dan ayhanda Abdul Hasan Sili serta seluruh keluarga atas doa dan dukungan selama penulis menempuh pendidikan hingga ke perguruan tinggi

Pada kesempatan ini juga, penulis mengucapkan terima kasih yang tulus kepada:

1. Prof. Dr. H. Musafir Pabbabari, M.Si, selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Prof. Dr. H. Arifuddin, M.Ag, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Sjamsiah, S.Si.,M.Si.,Ph.D, selaku Ketua Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

4. Aisyah, S.Si.,M.Si., selaku Sekertaris Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar sekaligus sebagai Pembimbing I dan Andi Fitriani Abubakar, S.Si.,M.Si, selaku Pembimbing II. Terima kasih atas segala bimbingan, arahan dan bantannya selama berlangsungnya penelitian dan menyelesaikan skripsi ini.
5. Asriani Ilyas, S.Si.,M.Si, selaku Penguji I dan Sadik Sabri selaku Penguji II. Terima kasih atas kritik dan saran yang diberikan.
6. Iswadi, S.Pd.,M.Si, atas bimbingan dan arahnya selama berlangsungnya penelitian.
7. Segenap Dosen Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah membagikan ilmunya selama menempuh pendidikan di Jurusan Kimia.
8. Seluruh staf dan karyawan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
9. Seluruh laboran Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, terkhususnya Nuraini, S.Si, selaku laboran di Laboratorium Kimia Organik atas masukan dan kesabaran meluangkan waktu yang diberikan selama proses penelitian berlangsung.
10. Rekan seperjuangan dalam penelitian, Tim DSSC (Kurnia Arini Putri, Wahida Febriya Ramadhani, Jusnia, Nirma Nasir Putri, dan Halisa), Tim Kultur Jaringan, dan Tim Isolasi Bahan Alam yang selalu bersama berjuang dalam suka maupun duka. Terima kasih atas bantuan dan dukungannya sehingga penulis dapat menyelesaikan skripsi ini.

11. Rekan-rekan mahasiswa Jurusan Kimia Angkatan 2013 atas dukungannya selama ini. semoga kalian semua menjadi orang yang mampu membagikan ilmunya dengan baik dan bermanfaat.

12. Teman-teman KKN Reguler Angkatan 55 Terkhusus posko desa pitue yang selama ini memberikan masukan, serta teman teman yang selalu member motifasi dan dukungan Hardiman (Riccky), Mirdayanti Alfandi, Rasni, Aminuddin, Faisal, Nur Alam.

Dan terima kasih kepada keluarga dan semua pihak yang tidak disebutkan namanya satu persatu atas bantua dan doa yang diberikan kepada penulis, semoga Allah membalas kebaikan kalian.

Penulis menyadari bahwa skripsi ini jauh dari kesempurnaan untuk itu kritik dan saran diharapkan mampu melengkapi kekurangan dalam penulisan skripsi ini. Akhir kata, semoga skripsi ini bermanfaat dalam perkembangan ilmu pengetahuan. *Nun Wal Qalami Wama Yasturunn* (Demi Pena dan Apa Yang diTuliskanNya). Wassalam.

Samata, Oktober 2017

Penulis

Muharam bapa lasang
NIM. 60500113073

DAFTAR ISI

KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR GAMBAR	vii
DAFTAR TABEL	viii
DAFTAR LAMPIRAN	ix
ABSTRAK	x
ABSTRACT	xi
BAB I PENDAHULUAN	1-4
A. Latar Belakang	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian	4
D. Manfaat Penelitian	4
BAB II TINJAUAN PUSTAKA	5-24
A. Energi Listrik	5
B. Energi Matahari	5
C. Sel Surya	7
D. Dye Sensitizer Solar Cell	9
1. Prinsip	9
2. Komponen	10
E. Daun Jati (<i>Tectona grandis</i>).....	16
F. Ekstraksi dan Fraksinasi.....	17
G. Morfologi dan karakteristik	19

BAB III METODOLOGI PENELITIAN.....	25-29
A. Waktu dan Tempat Penelitian.....	25
B. Alat dan Bahan Penelitian.....	25
1. Alat.....	25
2. Bahan	25
C. Prosedur Kerja	26
BAB IV HASIL DAN PEMBAHASAN.....	30-39
A. Hasil Penelitian.....	30
B. Pembahasan.....	32
BAB V PENUTUP.....	40
A. Kesimpulan	40
B. Saran	40
DAFTAR PUSTAKA.....	41--45
LAMPIRAN.....	46-59

DAFTAR TABEL

Tabel 2.1. Spektrum golongan pigmen tumbuhan	22
Tabel 4.1 Nilai efisiensi ekstrak daun jati.....	30
Tabel 4.2 Hasil UV-Vis ekstrak daun jati.....	31
Tabel 4.3 Hasil uji skrining fitokimia.....	31

DAFTAR GAMBAR

Gambar 2.1. Proses perubahan energi matahari menjadi energi listrik.....	8
Gambar 2.2. Susunan sel DSSC.....	10
Gambar 2.3. Struktur jenis antosianin sianidin.....	12
Gambar 2.4. Struktur tanin terkondesasi.....	14
Gambar 2.5. Struktur tannin terhidrolisis.....	14
Gambar 2.6. Struktur Klorofil.....	15
Gambar 2.7. Daun jati (<i>Tectona grandis Linn.f.</i>).....	16
Gambar 2.8. Hasil SEM permukaan TiO ₂	20
Gambar 2.9. Spektra karakteristik daun jati.....	21
Gambar 2.10. Spektra ekstrak antosianin ubi jalar ungu pada pH 11.....	22
Gambar 2.11. Alat FTIR.....	24
Gambar 4.1 Rangkaian DSSC.....	32
Gambar 4.2 Sel DSSC.....	32
Gambar 4.3 morfologi TiO ₂ dan TiO ₂ mengikat zat warna.....	35

ABSTRAK

Nama : Muharam Bapa Lasang

NIM : 60500113073

Judul Skripsi : Ekstraksi Zat Warna Daun Jati (*Tectona Grandis*) Dan Aplikasi Pada Dye Sensitizer Solar Cell (DSSC)

Krisis energi saat ini sangat memprihatikan sehingga perlu adanya penelitian tentang perkembangan energi alternatif yang terbarukan dan ramah lingkungan, salah satunya ialah sel surya berbasis zat warna atau *dye sensitizer solar cell* (DSSC). Penelitian ini menggunakan zat warna dari daun jati dengan tujuan menentukan nilai efisiensi DSSC yang dihasilkan dari ekstrak daun jati dan mengetahui pengaruh kandungan senyawa ekstrak daun jati terhadap nilai efisiensi DSSC. Ekstrak daun jati diperoleh dengan cara maserasi menggunakan pelarut n-heksan, metanol, etil asetat. Pengujian nilai efisiensi DSSC dilakukan pada 4 ekstrak yaitu dengan ketiga pelarut tersebut dan ekstra dari gabungan semua pelarut. Nilai efisiensi dari ke empat ekstra tersebut diperoleh masing masing berturut-turut yaitu 0,0068%, 0,029%, 0,063% dan 0,339%. karakteristik zat warna tersebut menggunakan spektrofotometer UV-VIS dan FTIR. Spektrofotometer UV-Vis menunjukkan serapan panjang gelombang untuk ekstrak n-heksan, metanol, etil asetat dan gabungan berturut-turut yaitu 665,9 nm, 516,0 nm, 664,0 nm dan 269,0 nm, sedangkan serapan FTIR dari ke empat ekstrak tersebut diindikasikan adanya gugus-gugus kromofor dan ausokrom yaitu C=O, -OH, C-H, CN.

ABSTRACT

Name : Muharam Bapa Lasang

NIM : 60500113073

Thesis title : Extraction of dye leaf teak (*Tectona Grandis*) and its application on Dye Sensitizer Solar Cell (DSSC).

The current energy crisis is so concerned that there is a need for research on the development of renewable and environmentally friendly alternatives, one of which is dye-based solar cell or dye sensitizer solar cell (DSSC). This research uses dye from teak leaf with the aim of determining the efficiency value of DSSC produced from teak leaf extract and to know the effect of teak leaf extract composition to DSSC efficiency value. Teak leaf extract was obtained by maceration using n-hexane solvent, methanol, ethyl acetate. The DSSC efficiency test was performed on 4 extracts, ie with the three solvents and extra from the combined solvents. The efficiency values of the four extracts obtained are 0.0068%, 0.029%, 0.063% and 0.339%, respectively. characteristic of the dye using UV-VIS spectrophotometer and FTIR. The UV-Vis spectrophotometer showed wavelength absorption for n-hexane, methanol, ethyl acetate and combined extracts of 665.9 nm, 516.0 nm, 664.0 nm and 269.0 nm, while FTIR uptake from the fourth the extract is indicated by the presence of chromophores and auxochromes C = O, -OH, CH, CN.

BAB I PENDAHULUAN

A. Latar belakang

Dalam perkembangan zaman yang modern ini, kebutuhan energi dari tahun ke tahun semakin meningkat dengan meningkatnya jumlah penduduk. Bertambahnya kebutuhan energi mengakibatkan semakin menipisnya suplai fosil yang menjadi bahan utama energi sehingga perlu adanya penelitian tentang perkembangan energi alternatif yang terbarukan dan ramah lingkungan.

Salah satu sumber energi yang terbarukan adalah sel surya yang bersumber dari matahari. Perubahan energi cahaya menjadi energi listrik menggunakan sel surya. Pengembangan penelitian sel surya sangat penting untuk dimaksimalkan karena wilayah Indonesia berada pada garis khatulistiwa sehingga sinar matahari dapat diterima di hampir seluruh wilayah Indonesia sepanjang tahun.

Energi surya atau matahari cukup banyak manfaatnya sebagaimana firman Allah Swt. dalam QS. Al-Raman/ 55: 5 yang berbunyi :

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

الشَّمْسُ وَالْقَمَرُ بِحُسْبَانٍ ۝

Terjemahan :

“Matahari dan bulan (Beredar) menurut perhitungan”

Kata **بِحُسْبَانٍ** terambil dari kata *h, s, b* yang berarti perhitungan. Penambahan kata *alif* dan *nun* mengandung makna ketelitian yang sempurna (Shihab, 2004 : 497). Matahari dan bulan diciptakan Allah swt dengan penuh perhitungan. Jika terjadi kesalahan pada penciptaan tersebut maka akan musnah kehidupan di bumi. Seperti pada matahari, Allah SWT. telah menetapkan kadar

cahaya matahari yang sampai ke bumi dengan penuh perhitungan. Cahaya matahari yang sampai ke bumi berada pada celah yang sangat sempit yaitu sebanyak 70% berada pada panjang gelombang 0.3 sampai 1.5 mikron yang terdiri dari cahaya inframerah, sinar tampak dan ultraviolet (Yahya, 2000 : 21). Cahaya matahari inilah yang digunakan oleh manusia sebagai sumber sel surya.

Sel surya telah dikembangkan oleh Gratzel sejak tahun 1991. Sel surya tersebut biasa disebut *dye sensitized solar cells (DSSC)*. DSSC merupakan suatu rangkaian sel surya yang berbasis fotoelektrokimia (Buwono, 2010 : 4). DSSC memiliki prinsip reaksi transfer elektron elektron. Cahaya diserap oleh *dye* yang mengakibatkan elektron pada *dye* mengalami eksitasi. Elektron yang tereksitasi ini kemudian mengalir ke TiO_2 yang bertindak sebagai semikonduktor membuat molekul *dye* teroksidasi. Dalam DSSC digunakan larutan elektrolit yang berfungsi mengubah molekul *dye* dari *dye* teroksidasi menjadi keadaan awal dengan cara mendonorkan elektron (Wijayanti, 2010 : 12). Elektron mengalir menuju elektroda yang sudah beri katalis dan ditangkap elektrolit yang elektronnya sendiri sudah ditransfer sebelumnya dan berkontribusi membentuk elektrolit semula yang kaya akan elektron dan prosesnya akan bersiklus ke keadaan awal. Dengan adanya siklus ini terjadi proses konversi energi matahari menjadi energi listrik (Hardeli., dkk, 2013 : 156).

Pemanfaatan zat warna alami (*dye*) sebagai sumber pewarna sel surya masih perlu terus dikembangkan mengingat nilai efisiensi DSSC relatif masih rendah sekitar 1-13% (Mathew.,dkk : 2012, Chien dan Hsu : 2013 dan Syukron.,dkk : 2013)., sedangkan pemanfaatan silikon pada sel surya anorganik sudah mencapai efisiensi sekitar 17% hingga 25% (Hardeli, 2013 : 155). Kekurangan yang dimiliki sel surya berbasis silikon yaitu silikon yang digunakan harus murni dan berteknologi

tinggi. Selain itu silikon berbahaya dan harga yang tidak ekonomis (Mulyani dan Astuti, 2014 : 84). Zat warna yang dimanfaatkan dalam sel surya memiliki keunggulan yaitu rangkaian teknologi yang mudah dan sangat ekonomis (Hariyadi, 2010 : 4).

Zat warna untuk DSSC yang dieksplorasi biasanya berasal dari daun-daunan, biji-bijian dan kulit- kulit buah, salah satunya adalah daun jati. Daun jati memiliki nama latin *Tectona grandis*, termasuk dalam famili *Verbenacae* yang mengandung pigmen antosianin. Pigmen yang dihasilkan dari senyawa antosinin bersifat toksik. Warna pigmen yang dihasilkan adalah biru, ungu, violet, magenta, merah dan jingga (Fathinatullabibah.,dkk, 2014 : 60).

Baharuddin dkk pada tahun 2014 telah melakukan ekstraksi zat warna dari daun jati dengan menggunakan pelarut metanol. Ekstrak *dye* di aplikasikan pada DSSC dengan nilai efisiensi sel sebesar 0.05127%. Kandungan zat warna yang teridentifikasi adalah sianidin. Pradana pada tahun 2013 juga memperoleh nilai efisiensi zat warna dari bunga geranium sebesar 0.00532% dengan pelarut n-heksan. Nilai efisiensi yang dihasilkan masih rendah sehingga pada penelitian ini menggunakan berbagai jenis pelarut untuk mengekstrak zat warna dari daun jati yang diharapkan senyawa-senyawa yang terkandung didalamnya menghasilkan nilai efisiensi yang optimal.

Berdasarkan uraian diatas maka dilakukanlah penelitian ini yaitu pemanfaatan zat warna dari daun jati sebagai bahan dasar pembuatan sel surya.

B. Rumusan Masalah

Rumusan masalah dari penelitian ini yaitu :

1. Berapa nilai efisiensi yang dihasilkan dari ekstrak daun jati (*Tectona Grandis*) dalam aplikasi *Dye Sensitizer Solar Cell (DSSC)* ?
2. Apa pengaruh kandungan senyawa ekstrak Daun jati (*Tectona Grandis*) terhadap nilai efisiensi *Dye Sensitizer Solar Cell (DSSC)* ?

C. Tujuan Penelitian

Tujuan dari Penelitian ini yaitu :

1. Untuk menentukan nilai efisiensi yang dihasilkan dari ekstrak daun jati (*Tectona Grandis*) dalam aplikasi *Dye Sensitizer Solar Cell (DSSC)*.
2. Untuk mengetahui pengaruh kandungan senyawa ekstrak Daun jati (*Tectona Grandis*) terhadap nilai efisiensi *Dye Sensitizer Solar Cell (DSSC)*

D. Manfaat Penelitian

Manfaat dari Penelitian ini yaitu :

1. Mampu memberikan informasi mengenai hubungan kandungan senyawa yang terdapat pada ekstrak daun jati (*Tectona Grandis*) terhadap nilai efisiensi DSSC dalam mengkonversi energi matahari menjadi energi listrik.
2. Memberikan manfaat dengan menyajikan literatur kepada pembaca yang dapat membantu dalam penelitian selanjutnya.

BAB II

TINJAUAN PUSTAKA

A. Energi listrik

Pesatnya pertumbuhan ekonomi dan penambahan penduduk dunia mengakibatkan meningkatnya kebutuhan suplai energi. Menurut Badan Energi Dunia (*International Energi Agency-IEA*) konsumsi energi akan terus meningkat sampai tahun 2030 sebesar 45% atau rata-rata mengalami peningkatan sebesar 1.6% pertahun

Di Indonesia, tenaga listrik yang dipergunakan masih bersumber dari pembangkit listrik berbahan bakar fosil. Salah satu kekurangan dari Kebijakan Energi Nasional tahun 2014 adalah ketergantungannya terhadap bahan bakar fosil. Bahan bakar fosil dari tahun ke tahun persediaannya semakin berkurang, sehingga perlu adanya sumber energi listrik yang lebih optimal.

Menurut badan energi dunia (*International Energi Agency-IEA*) ada dua macam sumber listrik yakni listrik primer dan listrik sekunder. Listrik primer berasal dari sumber daya alam sedangkan listrik sekunder berasal dari proses fusi bahan bakar nuklir, panas bumi dan energi matahari.

B. Energi Matahari

Energi yang bersumber dari bahan bakar fosil akan berkurang seiring dengan meningkatnya pertumbuhan ekonomi, sehingga perlu adanya pemanfaatan energi yang terbarukan. Sumber energi yang terbarukan adalah matahari. Matahari merupakan sumber energi yang tidak ada habisnya (Suriadi, 2010 : 77).

Energi yang diperoleh dari matahari sangat besar. Permukaan bumi menerima energi matahari pada cuaca cerah kurang lebih 1000 watt energi per-meter persegi.

Energi yang diserap kurang dari 30%, selebihnya dipantul kembali, 47% dikonversi menjadi panas, 23% untuk sirkulasi kerja, 0.25% ditampung angin dan sisanya sebagai proses fotosintesis tumbuhan (Manan, 2009 : 32)

Menurut septiadi dkk (2009) potensi energi suatu wilayah dipengaruhi oleh posisi matahari, kedudukan wilayah, lintang dan ketinggian suatu wilayah serta kondisi atmosfer. Indonesia berada di wilayah khatulistiwa yang berarti memiliki potensi energi yang cukup besar sepanjang tahunnya sehingga di wilayah Indonesia energi matahari sangat berpotensi untuk dimanfaatkan secara langsung sebagai sumber energi

Fungsi matahari sebagai sumber energi dan cahaya juga disebutkan dalam fiman Allah Swt QS. Al- Ibrahim/14: 33 yang berbunyi :

وَسَخَّرَ لَكُمُ الشَّمْسَ وَالْقَمَرَ دَائِبَيْنِ وَسَخَّرَ لَكُمُ اللَّيْلَ وَالنَّهَارَ ۝ ٣٣

Terjemahnya:

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

Ayat diatas menjelaskan manfaat matahari dan bulan sebagai penunduk malam dan siang. Kata ‘terus menerus beredar’ artinya bahwa Allah Swt. menciptakan segala sesuatu yang amat manfaat bagi orang-orang yang berfikir (Shihab, 2002 : 61).

Menurut Tafsir An-Nur pada tahun 1987 bahwa kalimat *Wa sakh-khara lakumusy syamsa wal qamara daa-ibaini* yang memiliki makna dia menundukkan untukmu matahari dan bulan yang terus menerus bergerak di dalam falaknya, tidak pernah dari fungsinya menerangi dunia dan memberikan daya hidup kepada

bintang-binatang dan tumbuhan-tumbuhan, sedangkan kata *Wa sakh-khara lakumul laila wan nahaara* yang memiliki makna bahwa waktu siang hari untuk bekerja penghidupan, sedangkan malam hari untuk bersinar. Matahari dan bulan terus – menerus beriringan, demikian juga malam dan siang.

Kajian tentang matahari tersebut menjelaskan bahwa matahari sangat bermanfaat bagi kehidupan di dunia. Salah satu pemanfaatan Matahari adalah sebagai sumber energi. Teknologi yang memanfaatkan cahaya matahari ke bumi sebagai sumber energi yaitu sel surya.

C. Sel Surya

Sel surya merupakan suatu sel yang terbuat dari bahan semikonduktor yang dapat mengubah energi matahari menjadi energi listrik (Subandi dan slamet, 2015 : 157). Sebagian besar sel surya berbasis semikonduktor silikon, akan tetapi dengan adanya perkembangan DSSC sel surya menjadi berbasis fotoelektrokimia dengan menggunakan elektrolit sebagai spesies pendonor elektron (Buwono, 2010 : 4).

Rangkaian sel surya terdiri dari persambungan bahan semikonduktor bertipe p dan n (*p-n junction semiconductor*) yang jika terkena sinar matahari akan mengakibatkan terjadinya aliran elektron. Gambar berikut menunjukkan proses konversi energi matahari menjadi energi listrik :

Gambar 2.1. Proses Pengubahan Energi Matahari Menjadi Energi Listrik

Konversi dimulai dari serapan radiasi sinar matahari pada lapisan sel surya. Lapisan-lapisan tersebut antara lain elektroda depan, lapisan anti refleksi, semikonduktor tipe N, semikonduktor tipe P dan elektroda belakang (Yuwono, 2005 : 6-7). Parameter yang memberikan informasi berapa banyak energi listrik yang dapat dihasilkan dibandingkan radiasi matahari yang diserap disebut efisiensi sel surya (Timuda, 2009 : 10).

Daya maksimal yang dimiliki radiasi matahari ini adalah 1000 watt/m^2 pada cuaca cerah siang hari karena pada siang hari cahaya matahari memiliki nilai intensitas tertinggi (Asy'ari dkk, 2014 : 34). Energi listrik yang dihasilkan oleh suatu rangkaian sel surya sebesar 100 watt jika semikonduktor yang digunakan dengan luas 1 meter persegi dengan nilai efisiensi sebesar 10%. Hal ini berarti daya yang dihasilkan dari sel surya terpengaruh pada komponen Sel surya itu sendiri (Yuliananda, 2015 : 194).

Beberapa jenis sel surya telah dikembangkan untuk mendapati nilai efisiensi yang optimal. Salah satunya adalah sel surya berbasis zat warna atau *Dye Sensitizer Solar Cell (DSSC)*.

D. DSSC (*Dye Sensitized Solar Cell*)

DSSC (*Dye Sensitized Solar Cell*) merupakan seperangkat sel surya yang terbuat dari semikonduktor yang dilapisi zat warna yang dapat mengubah energi cahaya menjadi energi listrik (Nugrahawati, 2012 : 5). DSSC berbasis fotoelektrokimia yang mana menggunakan larutan elektrolit sebagai penyedia elektron. Hingga saat ini efisiensi yang dimiliki DSSC masih rendah dibandingkan sel surya berbasis silikon yang dapat mencapai 17-25 % (Hardeli, 2013 : 156).

1. Prinsip DSSC

Prinsip kerja DSSC berawal dari adanya eksitasi electron *dye* akibat absorpsi cahaya. Elektron tereksitasi dari tingkat energi awal ke tingkat energi tereksitasi (Natullah, 2013 : 2) :

Elektron dari keadaan eksitasi kemudian terinjeksi menuju konduktor TiO_2 hingga molekul *dye* teroksidasi. Karena adanya donor elektron oleh ekektrolit (I), molekul *dye* kembali ke keadaan awalnya. Disaat mencapai elektroda TCO, elektron mengalir menuju *counter elektroda* melalui rangkaian eksternal dengan adanya katalis pada *counter elektroda* (Hardeli dkk, 2013 : 156). Elektron akan di transfer ke elektroda pembanding yang sudah diberi katalis dan kemudian mediator elektron elektrolit akan bersiklus dalam sel (Ekasari, 2013 : 15).

Berikut merupakan susunan berbagai komponenen DSCC :

Gambar 2.2. Susunan Satu Sel DSSC (Gartzel dan O'regan, 1991: 2).

Bagian terpenting konversi energi foton menjadi energi listrik adalah absorben atau penyerapan energi foton oleh molekul zat warna. Namun komponen lain juga

berpengaruh terhadap nilai efisiensi DSSC karena prinsip DSSC bersiklus (Yuwono, 2005 : 6)

Nilai efisiensi DSSC bergantung pada semua komponen DSSC seperti TiO_2 , kaca TCO dan variasi zat warna (Agustini, 2013 : 131). Efisiensi DSSC dapat meningkat bila panel DSSC mampu menyerap foton dari sinar matahari dengan optimal (Yuwono, 2005 : 8).

2. Komponen DSSC (*Dye Sensitized Solar Cell*)

Mutu terbaik pada perkembangan DSSC adalah tingginya nilai efisiensi. Peningkatan nilai efisiensi pada DSSC juga dapat dilakukan dengan mengembangkan komponen-komponen penyusun DSSC (Agustini, 2013 : 131). Komponen dari DSSC adalah sebagai berikut :

a) Elektroda

Pada DSSC yang biasa digunakan sebagai elektroda adalah kaca TCO (*Transparent Conductive Oxide*). Kaca ini merupakan komponen utama dari sel surya (Wijayanti, 2010 : 13). Dalam pengaplikasian DSSC, kaca ini digunakan sebagai elektroda kerja dan elektroda pembanding. Pada elektroda kerja, kaca TCO diberi campuran semikonduktor dan *dye* sedangkan pada elektroda pembanding dilapisi dengan katalis seperti karbon (Baqi, 2016 : 4).

b) Elektrolit

Elektrolit merupakan larutan atau cairan yang menyediakan elektron pengganti untuk molekul *dye* yang teroksidasi. Elektrolit sangat menentukan sistem kerja DSSC karena dapat menentukan besarnya nilai efisiensi sel surya. Elektrolit yang biasa digunakan adalah I^-/I_3^- (Siddiq, 2016 : 13).

c) Semikonduktor

Semikonduktor merupakan suatu padatan yang memiliki ruang energi yang kecil sehingga energi yang dihasilkan cukup besar apabila semikonduktor dikenai cahaya. Semi konduktor biasa berupa oksida logam seperti WO_3 , $SrTiO_3$, ZnO , Fe_2O_3 dan TiO_2 . Sebagian besar oksida logam pada pengaplikasian DSSC sebagai semikonduktor ialah TiO_2 karena lebih ramah lingkungan. (Nugrahawati, 2012 : 12). Semikonduktor seperti TiO_2 memiliki sifat reaktif terhadap cahaya dan mudah terjadinya eksitasi elektron karena celah energi yang dimilikinya relatif lebih kecil dibandingkan dengan oksida logam lainnya (Hariyadi, 2010 : 4).

d) Zat Warna (*Dye*)

Zat warna termaksud dalam kelompok senyawa metabolit sekunder pada umumnya yang terdapat pada bahan alam atau tanaman, zat warna juga telah dijelaskan dalam Qs. Al-Zumar/ 39: 21 yang berbunyi :

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنْبِيعٌ فِي الْأَرْضِ ثُمَّ نُخْرِجُ بِهِ زَرْعًا مُخْتَلِفًا أَلْوَانُهُ ثُمَّ يَهِيَجُ فَنَرُّهُ مُمْصِرًا ثُمَّ تَجْعَلُهُ حُطَمًا إِنَّ فِي ذَلِكَ لَذِكْرًا لِأُولِي الْأَلْبَابِ ﴿٢١﴾

Terjemahnya :

“Apakah engkau tidak memperhatikan, bahwa sesungguhnya Allah menurunkan air dari langit, lalu Dia mengalirkannya menjadi mata air-mata air di bumi, kemudian Dia mengeluarkan dengannya tanaman-tanaman yang bermacam-macam warnanya, lalu ia menjadi kering lalu engkau melihatnya kekuning-kuningan, kemudian Dia menjadikannya hancur. Sesungguhnya pada yang demikian itu benar-benar terdapat pelajaran bagi Ulil Albab”

Kata *tsumma/kemudian* sebelum firman-Nya *yukhriju bihi zar'an/* Dia mengeluarkannya dengannya tanam-tanaman, berfungsi menggambarkan betapa jauh

dan hebat penciptaan Allah yang kuasa menumbuhkan tumbuhan dari air serta betapa ia member kesan yang dalam (Shihab, 2002 : 213). Tanaman yang disebut dalam ayat tersebut sungguh banyak manfaatnya, salah satu pemanfaatan tanaman dalam ilmu kimia adalah zat warna yang ada pada tanaman tersebut yang dijadikan komponen utama sel surya yang disebut *Dye Sensitizer Solar Cell (DSSC)*.

Dye berfungsi sebagai menyerap cahaya tampak, memompa elektron kedalam semi konduktor, menerima elektron dari pasangan redoks dalam larutan dan seterusnya dalam satu siklus (Ekasari, 2014 : 15). Sebagian besar *dye* merupakan senyawa golongan metabolit sekunder seperti klorofil, tannin dan flavanoid.

1. Flavanoid

Antosianin adalah salah satu golongan senyawa flavanoid (Hidayah, 2013 : 9). Bila dipanaskan hingga suhu tinggi, senyawa ini mudah terurai (Lindy, 2008 : 29). Struktur salah satu antosianin yaitu sianidin dapat gambar berikut :

Gambar 2.3. Struktur Jenis Antosianin Sianidin (Samber, 2013 : 1).

Struktur antosianin mengandung banyak ikatan π terkonjugasi yang berguna untuk menyerap foton dari cahaya matahari yang mengenai sampel. Banyaknya elektron π yang dimiliki senyawa ini membuat elektron yang tereksitasi juga semakin banyak sehingga nilai efisiensi pada DSSC yang dihasilkan juga meningkat (Hardeli, 2013 : 157)

2. Tanin

Tannin merupakan senyawa yang banyak ditemukan di alam. Dalam tumbuhan, kandungan tannin paling banyak ditemukan pada tumbuhan adalah pada bagian jaringan tumbuhan dan pada daun (Novitasari, 2009) : 2). Senyawa tannin memiliki berat molekul 500 hingga 3000 (Tampubolon, 2011 : 12).

Tannin memiliki dua jenis yaitu tannin terkondensasi dan tannin terhidrolisis. Struktur tannin terkondensasi dapat dilihat pada gambar berikut :

Gambar 2.4. Struktur Tanin Terkondensasi (Kristianto, 2013 : 8).

Tannin terkondensasi merupakan polimer flavonoid yang dapat menghasilkan pigmen antosianidin melalui pemecahan oksidatif dan alkohol panas (Krustianto, 2013 : 8), sedangkan tannin Terhidrolisis merupakan suatu polimer berupa asam elagat yang terikat pada senyawa ester membentuk suatu molekul gula (Sofyan dan Jayanegara, 2008 : 45). Struktur tannin terhidrolisis dapat dilihat pada gambar berikut :

Gambar 2.5. Struktur Tanin Terhidrolisis (Tampubolom, 2011 :14)

Ekstrak tannin dari tanaman menggunakan beberapa pelarut. Pelarut yang lebih efektif untuk mengekstrak tanin adalah metanol (CH_3OH). pelarut yang tidak cocok dapat menghilangkan kadar tannin yang dapat terhidrolisis (Krastianto, 2013 : 10).

3. Klorofil

Klorofil merupakan zat yang mengandung pigmen warna hijau pada tumbuhan, sering juga disebut sebagai zat hijau daun. Klorofil adalah katalisator reaksi fotosintesis pada daun (Hendriyani, 2009 : 149). Cahaya dari sinar matahari akan diserap oleh klorofil yang akan di gunakan untuk proses fotosintesis. Semakin hijau daun suatu tumbuhan maka kadar klorofil semakin tinggi pula. Sebaliknya, tanaman yang berwarna merah kecoklatan memiliki kadar klorofil yang sedikit (Sumeda, 2011 : 22).

Gambar 2.6. Struktur Klorofil

Struktur dari klorofil mudah terdegradasi menjadi struktur lain yang merupakan turunannya yang diakibatkan oleh pemanasan. Sebagian besar klorofil menyerap cahaya tampak pada 400 sampai 700 nm (Arrohma, 2007 : 3,8). Salah satu tanaman yang mengandung pigmen klorofil adalah daun jati (Mutiarawati,2013 : 8).

E. Daun Jati (*Tectona Grandis*)

Daun jati tergolong dalam famili *Verbenaceae* yang mengandung pigmen antosianin. Antosianin yang terdapat dalam daun jati dapat diekstrak melalui proses ekstraksi (Fathinatullabibah dkk, 2014 : 60).

Kembaren dkk, pada tahun 2013 meneliti bahwa ekstrak daun jati mengandung senyawa antosianin. Pada tahun yang sama, Pratama juga meneliti bahwa senyawa antosianin yang terdapat pada ekstrak daun jati adalah pelargonidin. Baharuddin dkk, pada tahun 2015 juga meneliti bahwa salah satu zat warna golongan antosianin yang terdapat pada ekstrak daun jati adalah sianidin.

Menurut Siregar (2008 : 3) tumbuhan jati memiliki klasifikasi sebagai berikut:

Devisi : Magnoliophyta
Kelas : Magnolipsida
Ordo : Lamiales
Famili : Verbenaceae
Genus : Tectona L.f.
Species : *Tectona grandis* Linn.f.

Gambar 2.7. Daun Jati (*Tectona grandis* Linn.f.)

Tanaman jati di wilayah Indonesia cukup banyak penyebarannya. Tanaman ini tumbuh subur pada musim tropis dan tumbuh baik pada tanah yang mengandung kapur. Sebagian besar tanaman jati tumbuh berkelompok pada dataran rendah (Novendra, 2008 : 3). Saat musim kemarau panjang, daun jati mengalami pengguguran. Tanaman ini tidak dapat menggugurkan daunnya ketika berada pada wilayah yang sering hujan. Tanaman jati juga tumbuh dengan baik pada tanah yang berpasir (Siregar, 2008 : 4-5).

Wilayah dengan kondisi yang sesuai, tanaman jati memiliki tinggi 50 meter dan berdiameter sekitar 150 cm. Kayu jati berwarna kelabu muda dan daunnya berwarna hijau berukuran lebar (Novendra, 2008 : 3). Ukuran daun jati adalah panjang 25-50 cm dan lebar 15-35 cm, ujung daunnya meruncing dan tumpul. Dibagian bawah daun terdapat kelenjar berwarna merah (Akhsanita, 2012 : 7).

Allah SWT. menciptakan tumbuhan yang mempunyai manfaat masing-masing seperti yang dijelaskan dalam QS. Shaad / 38: 27 yang berbunyi:

وَمَا خَلَقْنَا السَّمَاءَ وَالْأَرْضَ وَمَا بَيْنَهُمَا بَاطِلًا ۚ ذَٰلِكَ ظَنُّ الَّذِينَ كَفَرُوا ۖ فَوَيْلٌ لِلَّذِينَ
كَفَرُوا مِنَ النَّارِ

Terjemahnya:

“Dan kami tidak menciptakan langit dan bumi serta apa yang diantara keduanya dengan batil. Yang demikian itu adalah anggapan orang-orang kafir, maka celakalah orang-orang kafir itu karena mereka akan masuk neraka”

Kata (بَاطِلًا) dapat berarti sia-sia tanpa tujuan dengan permainan. Allah menciptakan langit dan bumi dan segala isinya tidak main-main (Shihab, 2002 : 371). Dari ayat ini terlihat bahwa segala sesuatu yang diciptakanNya tidak ada yang sia-sia. Hanya orang-orang yang berfikir yang dapat memanfaatkan segala ciptaanNya. Salah satu yang dapat dimanfaatkan adalah tumbuhan.

Berbagai macam tumbuhan telah diketahui banyak manfaatnya, termaksud zat yang terkandung didalamnya. Pada penelitian ini, tanaman yang dapat dimanfaatkan adalah daun dari tanaman jati yang diekstrak zat warnanya yang digunakan sebagai komponen utama DSSC. Zat warna pada tannama terkhususnya daun jati dapat diperoleh melalui ekstraksi.

F. Ekstraksi

Zat warna dari senyawa bahan alam dapat diisolasi dengan berbagai metode pemisahan. Metode pemisahan yang paling banyak digunakan adalah pemisahan dengan cara ekstraksi (Atun, 2014 : 55). Ekstraksi adalah suatu proses pemisahan

kimia dari komponen tertentu dengan komponen lain atas bantuan pelarut tertentu (Ilyas, 2013 : 2). Ada beberapa metode ekstraksi yang sering di gunakan antara lain :

1. Soxletasi

Soxletasi merupakan suatu metode pemisahan suatu komponen yang terdapat dalam sampel dengan cara penyaringan berulang-ulang dengan menggunakan pelarut tertentu dengan jumlah pelarut yang konstan (Istiqomah, 2013 : 13).

Kelebihan dari jenis ekstraksi ini adalah peralatannya yang mudah dioperasikan dan murah (Ahmad.,dkk, 2009 : 37), tidak membutuhkan pelarut yang banyak dan proses ekstraksi yang cepat. Kelemahan dari metode ini adalah komponen pada sampel harus tahan panas dan pelarut yang digunakan harus mudah menguap.

2. Maserasi

Maserasi merupakan suatu metode ekstraksi senyawa bahan alam dengan cara perendaman dengan pelarut organik dengan wadah tertutup pada suhu ruang (Azwanida, 2015 : 3). Perendaman sampel dengan pelarut organik mengakibatkan pecahnya dinding sel sehingga senyawa bahan alam akan terlarut dalam pelarut organi (Istiqomah, 2013 : 12).

Sampel yang akan dimaserasi dikeringkan terlebih dahulu. Sampel yang kering kemudian dihaluskan dan direndam dengan pelarut organik. Sampel di haluskan ini bertujuan untuk memperbesar luas permukaan sehingga mempermudah proses pelarutan. Ekstraksi ini cukup menguntungkan dalam mengisolasi senyawa bahan alam seperti senyawa metabolit sekunder.

Keuntungan dari maserasi ialah dapat menghindari rusaknya senyawa yang tidak tahan panas dan Prosesnya yang sederhana. Kekurangan dari metode ini adalah

menggunakan pelarut organik yang banyak dan waktu ekstraksinya lama (Mukhiriani, 2014 : 362).

G. Morfologi dan karakteristik

1. SEM (*Scanning Electron Microscopy*)

SEM berfungsi untuk mengidentifikasi lapisan oksida pada struktur mikro dengan mengambil gambar dan fotografi menggunakan metode operasi tertentu. Untuk memberikan gambar yang optimal, sem memiliki parameter yang dapat diatur seperti voltase tinggi, *spot size*, *beam current* dan fokus (Sujatno dkk, 2015 : 45).

Analisis dengan menggunakan SEM juga member informasi kualitatif tentang ukuran pori membrane dan distribusi pori serta geometri (Aprilia dkk, 2011 : 86). SEM memiliki resolusi gambar yang tinggi sehingga dapat menghasilkan gambar dengan perbesaran hingga skala nano (Sujatno dkk, 2015 : 45).

Pada penelitian yang berkaitan dengan DSSC, hasil SEM sel surya dapat memperlihatkan karakteristik pengikatan zat warna oleh TiO₂. Berikut merupakan salah satu hasil SEM permukaan TiO₂ yang mengikat zat warna dari penelitian Baharuddin (2015):

Gambar 2.8. Hasil SEM permukaan TiO₂ yang mengikat zat warna a.20 μm dan b. 2 μm

2. Spektrofotometer UV-Vis

Alat ini bekerja berdasarkan pada serapan sinar UV tampak oleh molekul yang mengabsorpsi cahaya elektromagnetik (Henry, 2002 : 2). Informasi dari identifikasi molekul oleh instrument ini adalah panjang gelombang maksimum (Panji, 2012 : 1).

Penyerapan radiasi UV-VIS oleh senyawa-senyawa bahan alam dihasilkan suatu transisi pada daerah tingkat energi elektronik dari senyawa itu sendiri yang sebagian besar meliputi transisi orbital bonding atau pasangan elektron yang tidak bonding dan orbital antibonding (Supratman, 2006 : 7)

Panjang gelombang maksimum molekul organik didasarkan pada transisi $n-\pi^*$ ataupun $\pi-\pi^*$. Sinar radiasi elektromagnetik daerah UV-VIS dapat diserap oleh beberap gugus seperi gugus kromofor dan ausokrom (Sastrohamidjojo, 2013 : 30). Gugus kromofor merupakan gugus yang sebagian besar memiliki ikatan kovalen tak jenuh seperti C=C dan dapat menyerap radiasi elektromagnetik pada daerah UV dan sinar tampak, sedangkan gugus ausokrom merupakan gugus yang memiliki pasangan

elektron bebas seperti $-\text{OH}$ dan $-\text{NH}_2$ (Sirait, 2009 : 20). Gugus-gugus inilah yang menimbulkan eksitasi elektron pada molekul organik (Day dan Underwood, 2002 : 391).

Senyawa-senyawa zat warna dapat diukur panjang gelombang maksimum pada UV-VIS dengan panjang gelombang 200-700 nm (Harbone, 1987 : 21). Berikut merupakan Hasil serapan UV-VIS dari daun jati dan ubi jalar ungu :

Gambar 2.9. Spektra karakteristik daun jati (Baharuddin, 2015 : 40)

Gambar 2.10. Spektra ekstrak antosianin ubi jalar ungu pada pH 11 (Adah, 2014 : 181).

Spektrum dari golongan zat warna berbeda-beda, sehingga panjang gelombang yang dihasilkan dari golongan zat warna berbeda-beda. Berikut tabel spektrum golongan pigmen tumbuhan :

Tabel 2.1 Spektrum golongan pigmen tumbuhan

Golongan Pigmen	Jangka Spektrum Tampak (nm)	Jangka Ultraviolet (nm)
Klorofil (Hijau)	640-660 dan 430-470	Penyerapan UV pendek yang kuat disebabkan oleh ikatan pada protein
Antosianin (merah senduduk atau merah)	475 – 550	± 275
Karotenoid (kuning atau jingga)	400 - 500	-
Flavonol kuning (kuning)	365-390	250 – 270

sumber : Harbone, 1984

Karakteristik suatu molekul organik tidak efektif hanya dengan adanya data dari instrumen ini karena tidak dapat memberikan informasi bobot molekul sehingga butu data dari instrument lain yang dapat memberikan informasi tersebut.

3. FTIR

Spektroskopi infra merah (IR) merupakan spektroskopi yang didasarkan pada vibrasi suatu molekul. Spektroskopi inframerah merupakan suatu metode yang mengamati interaksi molekul dengan radiasi elektromagnetik yang berada pada daerah panjang gelombang 0.75 - 1.000 μm atau pada bilangan gelombang 13.000 - 10 cm^{-1} (Handareni, 2013).

Prinsip kerja spektrofotometer infra merah adalah sama dengan spektrofotometer yang lainnya yakni interaksi energi dengan suatu materi. Spektroskopi inframerah berfokus pada radiasi elektromagnetik pada rentang

frekuensi $400\text{-}4000\text{cm}^{-1}$, di mana cm^{-1} yang dikenal sebagai wavenumber ($1/\text{wavelength}$), yang merupakan ukuran unit untuk frekuensi (Panji, 2012 : 3). Untuk menghasilkan spektrum inframerah, radiasi yang mengandung semua frekuensi di wilayah IR dilewatkan melalui sampel. Mereka frekuensi yang diserap muncul sebagai penurunan sinyal yang terdeteksi. Informasi ini ditampilkan sebagai spektrum radiasi dari% ditransmisikan bersekolong melawan wavenumber (Sastrohamidjojo, 2013 :161).

Spektroskopi inframerah sangat berguna untuk analisis kualitatif (identifikasi) dari senyawa organik karena spektrum yang unik yang dihasilkan oleh setiap organik zat dengan puncak struktural yang sesuai dengan fitur yang berbeda. Selain itu, masing-masing kelompok fungsional menyerap sinar inframerah pada frekuensi yang unik. Sebagai contoh, sebuah gugus karbonil, $\text{C} = \text{O}$, selalu menyerap sinar inframerah pada $1670\text{-}1780\text{ cm}^{-1}$, yang menyebabkan ikatan karbonil untuk meregangkan (Silverstein, 2002).

Alat spektro FTIR/IR dapat dilihat pada gambar berikut :

Gambar 2.11 Alat spektro IR

Atom-atom di dalam suatu molekul tidak diam melainkan bervibrasi (bergetar). Ikatan kimia yang menghubungkan dua atom dapat dimisalkan sebagai dua bola yang

dihubungkan oleh suatu pegas. Bila radiasi inframerah dilewatkan melalui suatu cuplikan maka molekul-molekulnya dapat menyerap (mengabsorpsi) energi dan terjadilah transisi di antara tingkat vibrasi dasar dan tingkat tereksitasi. Contoh suatu ikatan C-H yang bervibrasi 90 triliun kali dalam satu detik harus menyerap radiasi inframerah pada frekuensi tersebut untuk pindah ke tingkat vibrasi tereksitasi pertama. Pengabsorpsian energi pada frekuensi dapat dideteksi oleh spektrofotometer inframerah yang memplot jumlah radiasi infra merah yang akan memberikan informasi penting tentang gugus fungsional suatu molekul (Blanchard, A Arthur, 1986).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian dilakukan pada bulan Juli-Agustus 2017. Preparasi sampel dilakukan di Laboratorim Kimia Organik Universitas Islam Negeri Alauddin Makassar, analisis UV-Vis dan FT-IR dilakukan di Laboratorium Kimia Instrumen Universitas Islam Negeri Alauddin Makassar dan uji *Scanning Electron Microscopy* (SEM) dilakukan di Laboratorium Mikrostruktur Universitas Negeri Makassar

B. Alat dan Bahan

1. Alat

Alat-alat yang akan digunakan pada penelitian ini, yaitu spektrofotometer FTIR *Nicolet iS10*, spektrofotometer UV-Vis *Varian Cary 50 Conc*, SEM (*scanning Electron Microscopy*), multimeter DT-680B, *rotary vaccum evaporator*, neraca analitik, kaca TCO (*Transparent Conductive Oxide*), *Luxmeter*, potensiometer 50 k Ω , *hot plate*, kabel, alat gelas, batang pengaduk, plat tetes dan spatula.

2. Bahan

Simplisia yang digunakan adalah daun jati yang diambil di Dolu, kabupaten Lembata, Nusa Tenggara Timur. Bahan kimia meliputi aquadest (H₂O), etanol (C₂H₅OH), etil asetat (C₄H₈O₂) (Bratachem), FeCl₃ 5%, iodin (I₂), kalium iodida (KI), metanol (CH₃OH)(Bratachem), NaOH 10%, n-heksan (C₆H₁₄)(Bratachem), Pereaksi dragendorf, pereaksi mayer, pereaksi wagner, pereaksi lieberman-burchard, Titanium dioksida (TiO₂) catalog 7508.

C. Prosedur Penelitian

1. Ekstraksi Dau jati

Jenis ekstraksi yang di gunakan adalah maserasi. sampel daun jati terlebih dahulu dipotong-potong kecil dan di keringkan pada suhu kamar kemudian diblender untuk mendapatkan serbuk daun jati yang selanjutnya disebut simplisia. Maserasi dimulai dengan pelarut *n*-heksan, dilanjutkan dengan pelarut etil asetat dan terakhir dengan pelarut metanol. Ditimbang sebanyak 300 gr simplisia kemudian dimasukkan ke dalam toples dan direndam dengan *n*-heksan selama \pm 24 jam pada suhu kamar. Ekstraksi diulang hingga diperoleh filtrat yang tidak berwarna. Dengan cara yang sama, residu kemudian diekstraksi dengan etil asetat. Pada tahap akhir, residu diekstraksi dengan metanol. Filtrat dari maserat yang diperoleh kemudian dipekatkan dengan menggunakan *rotary vaccum evaporator* pada suhu 40-50 °C dan 50 rpm hingga membentuk ekstrak kental.

2. Preparasi perangkat DSSC

a. Preparasi TiO₂ (Baharuddin, Amin dkk., 2016)

TiO₂ p.a dilarutkan menggunakan aquadest (H₂O) panas kemudian didihkan selanjutnya diendapkan dan disaring. Endapan tersebut dilarutkan kembali menggunakan pelaut etanol (C₂H₅OH) hingga terbentuk pasta.

b. Pembuatan Larutan Elektrolit (Rofi'ah dan Prajitno, 2013)

Untuk larutan elektrolit menggunakan kalium iodida yang ditimbang sebanyak 0,83 gr kemudian ditambahkan dengan Iodin sebanyak 0,127 gr lalu dilarutkan dalam 10 mL aquades.

c. Pembuatan Elektroda Pembanding (Baharuddin, Amin dkk., 2016)

Kaca TCO dibersihkan dengan aquadest dalam ultrasonik kemudian dikeringkan. Setelah itu, kaca TCO dipanaskan di atas api (lilin) hingga terbentuk warna hitam pada kaca TCO.

d. Rangkaian Perangkat DSSC (Baharuddin, Amin dkk., 2016)

Kaca TCO yang telah dibersihkan ditutup dengan isolasi bening disalah satu sisinya dan dilakukan pelapisan pasta TiO_2 p.a kemudian dilakukan proses sintering selama 30 menit. Kaca TCO yang telah dilapisi dengan TiO_2 kemudian ditetesi dengan ekstrak daun pare dan dibiarkan hingga terserap ke dalam TiO_2 . Selanjutnya ditetesi dengan larutan elektrolit dan ditutup dengan elektroda pembanding. Setelah rangkaian DSSC selesai, kemudian disambungkan dengan alat multimeter dan pengukur intensitas cahaya. Lalu disinari dengan sinar matahari dan dicatat arus serta tegangan yang dihasilkan oleh rangkaian DSSC.

3. Karakterisasi Senyawa pada Simplisia

Ekstrak kental simplisia kemudian dikarakterisasi dengan Spektrofotometer UV-Vis, FTIR dan Skrining Fitokimia.

a. Uji dengan FeCl_3 5%

Sampel diencerkan dengan pelarutnya kemudian dipipet ke dalam plat tetes lalu ditetesi dengan FeCl_3 5%, amati perubahan warna yang terjadi.

b. Uji dengan NaOH 10%

Sampel diencerkan dengan menggunakan pelarutnya lalu dipipet ke dalam plat tetes dan ditetesi dengan NaOH 10%. Amati perubahan warna yang terjadi.

c. Pereaksi Dragendorf

Sampel diencerkan menggunakan pelarutnya kemudian dipipet kedalam plat tetes dan ditetesi dengan pereaksi Dragendorf. Amati perubahan warna yang terjadi.

d. Pereaksi Mayer

Sampel diencerkan menggunakan pelarutnya kemudian dipipet kedalam plat tetes dan ditetesi dengan pereaksi Mayer. Amati perubahan warna yang terjadi.

e. Pereaksi Wagner

Sampel diencerkan menggunakan pelarutnya kemudian dipipet kedalam plat tetes dan ditetesi dengan pereaksi Wagner. Amati perubahan warna yang terjadi endapan berwarna jingga.

f. Pereaksi Lieberman-Burchard

Sampel diencerkan menggunakan pelarutnya kemudian dipipet kedalam plat tetes dan ditetesi dengan pereaksi Lieberman-Burchard. Amati perubahan warna yang terjadi.

4. Uji Morfologi DSSC *Scanning Electron Microscopy* (SEM)

Uji morfologi DSSC pada penelitian ini menggunakan *Scanning Electron Microscopy* (SEM). Kaca TCO dipotong dengan ukuran 0,5 cm x 0,5 cm. Kaca TCO yang telah dibersihkan, diletakkan di atas meja kerja. Salah satu sisinya ditutupi dengan isolasi bening lalu dilakukan proses pelapisan pada TiO_2 p.a kemudian dilakukan sintering selama 30 menit. Kaca TCO yang telah dilapisi kemudian ditetesi dengan ekstrak yang memiliki nilai efesien yang tinggi lalu dibiarkan beberapa menit hingga ekstrak tersebut meresap. Selanjutnya di uji menggunakan SEM.

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Rendemen Ekstrak

Rendemen ekstrak daun jati dapat dilihat pada tabel berikut :

Tabel 4.1 Rendemen ekstrak daun jati

Bobot Sampel	Ekstrak daun jati	Bobot Ekstrak (gr)	Rendemen (%)
300 gr	N-heksan	6.74	2.25
	Etil Asetat	13.34 gr	4.45
	Metanol	28.84 gr	9.61

2. Pengukuran Efisiensi DSSC

Nilai efisiensi DSSC diperoleh dari hasil perbandingan daya yang diterima DSSC dan daya yang dihasilkan. Hasil pengujian DSSC dan nilai efisiensi dapat dilihat pada tabel berikut :

Tabel 4.2 Nilai Efisiensi Tertinggi Ekstrak Daun jati

Ekstrak	V	I	Lux	P_{in} (mwatt/cm ²)	P_{Out} (nw)	P_{out} (mw)	η (%)
Gabungan	196	186	73400	10.74649	36456	0.036456	0.3392
Metanol	204	36.3	80500	11.78601	74052	0.007405	0.0628
Etil Asetat	302	10.4	73600	10.77578	3140.8	0.003141	0.0291
N-Heksan	157	4.4	68600	10.043726	690.8	0.0006908	0.0068

3. Karakterisasi zat warna

Karakterisasi yang dilakukan pada ekstrak daun jati meliputi pengujian pada Uji skrining fitokimia, Spektrofotometer UV-Vis dan FTIR. Pengujian bertujuan untuk mengidentifikasi senyawa yang terkandung. Hasil analisa dapat dilihat pada tabel berikut:

a) Skrining Fitokimia

Tabel 4.3 Hasil uji skrining fitokimia

Ekstrak daun jati	Uji Flavanoid		Uji Alkaloid			Uji Terpenoid
	FeCl ₃ 5%	NaOH 10%	Wagner	Mayer	Dragondorff	Liebermann Burchard
N-Heksan	-	-	-	+	-	-
Etil Asetat	+	-	-	+	-	-
Metanol	+	+	-	+	+	+
Campuran	+	-	+	-	+	+

Keterangan: + = Positif, - =Negatif

b) Spektrofotometer UV-Vis

Tabel 4.4 Hasil analisis UV-Vis Ekstrak Daun Jati

No	Jenis ekstrak daun jati	Panjang Gelombang (λ)	Absorbansi
1	Ekstrak n-heksan	665,9 nm	0,038
2	Ekstrak Eti asetat	516,0 nm	0,158
3	Ekstrak metanol	664,0 nm	0,095
4	Ekstrak gabungan	269,0 nm	0,552

c) Spektrofotometer FTIR

Tabel 4.5 Hasil analisis FTIR Ekstrak n-Heksana Daun Jati

No	Bilangan Gelombang (cm^{-1})	Intensitas	Gugus Fungsi
1	3450,54	Leman	-OH
2	2920,32	Sedang	C-H sp ³
3	1711,05	Lemah	C=O
4	2363,84	Lemah	CN
5	1460,10	Sedang	Aromatik

Tabel 4.6 Hasil analisis FTIR Ekstrak Metanol Daun Jati

No	Bilangan Gelombang (cm ⁻¹)	Intensitas	Gugus Fungsi
1	3397	Kuat	-OH
2	2952,33	Sedang	C-H sp ³
3	2363,84	Lemah	CN
4	1605,58	Kuat	C-C aromatic
5	1047,62	Kuat	C-O alkohol

Tabel 4.7 Hasil analisis FTIR Ekstrak Etil Asetat Daun Jati

No	Bilangan Gelombang (cm ⁻¹)	Intensitas	Gugus Fungsi
1	3424,44	Kuat	-OH
2	2923,99	Kuat	C-H sp ³
3	2363,07	Lemah	CN

Tabel 4.8 Hasil analisis FTIR Ekstrak gabungan Daun Jati

No	Bilangan Gelombang (cm ⁻¹)	Intensitas	Gugus Fungsi
1	3407,24	Lemah	-OH
2	2922,91	Sedang	C-H sp ³
3	2362,76	Lemah	CN
4	1710	Lemah	C=O
5	836,65	Lemah	C-H Aromatik

4. Uji Morfologi Komponen DSSC

Gambar 4.1 (a) Morfologi TiO_2 20 μm (b) Morfologi TiO_2 terikat dengan *dye* dari daun jati (20 μm)

B. Pembahasan

1. Rangkaian DSSC

Rangkaian DSSC terdiri dari beberapa komponen diantaranya kaca TCO (*Transparent Conductive Oxide*) 25 mm x 25 mm, semikonduktor TiO_2 , elektroda karbon, *Dye* dan multimeter. Rangkaian dan Sel DSSC dapat dilihat pada gambar berikut :

Gambar 4.2 Rangkaian DSSC

Gambar 4.3 Sel DSSC

Kaca TCO yang digunakan memiliki resistensi $< 7 \Omega/\text{sq}$ sehingga elektron dengan mudah tereksitasi ke elektroda pembanding melalui rangkaian luar. Semikonduktor yang digunakan adalah TiO_2 yang berfungsi untuk mengkonversi energi cahaya menjadi energi listrik, kemudian multimeter yang digunakan berupa Voltmeter yang digunakan untuk mengukur tegangan yang dihasilkan, ampere meter yang digunakan untuk mengukur arus yang dihasilkan dan LUX untuk mengukur besarnya intensitas cahaya matahari.

Komponen-komponen tersebut kemudian disusun seperti *sandwich*, lapisan atas adalah kaca TCO yang bertindak sebagai anoda dan Lapisan paling bawah adalah kaca TCO yang telah diberi elektroda karbon sebagai katoda. Kaca TCO diberi elektroda karbon yang bertujuan untuk mempercepat terjadinya reaksi reduksi pada katoda. Proses selanjutnya yaitu kaca TCO pada anoda dilapisi TiO_2 dengan metode *Doctor Blade* kemudian ditetesi dengan ekstrak daun jati secara merata, lalu didiamkan beberapa saat sampai zat warna dari ekstrak daun jati terserap lebih merata. Selanjutnya kedua kaca tersebut direkatkan dengan menggunakan penjepit dengan tujuan komponen dari DSSC ini saling melekat membentuk *sandwich*. Fungsi Sel DSSC dibentuk menjadi *sandwich* untuk mempermudah elektron mengeksitasi. Kemudian di sela-sela kaca ditetesi dengan larutan elektrolit yang bertindak sebagai pendonor elektron ke *dye* ketika elektron dari *dye* tereksitasi. Pada saat ditetesi larutan elektrolit, pada saat itu pula diukur nilai arus, tegangan dan nilai LUX yang dihasilkan dari DSSC yang memanfaatkan cahaya matahari.

2. Efisiensi DSSC

Nilai efisiensi diperoleh dari hasil pengukuran parameter DSSC diantaranya nilai lux, tegangan (v) dan Arus (i), yang kemudian di hitung dengan menggunakan persamaan berikut :

$$\eta = \frac{P_{max}}{P_{in}} \times 100\%$$

Daya yang keluar (P_{out}) dapat ditentukan dengan menggunakan rumus $P_{out} = \frac{V \times i}{1000000}$ sedangkan daya ditentukan dengan menggunakan rumus $Lux \times 1,464 \cdot 10^{-7}$.

Nilai efisiensi yang diperoleh dari zat warna ekstrak daun jati dengan pelarut n-heksan, etil asetat, metanol dan gabungan berturut turut adalah 0,0068%, 0,0628%, 0,0291%, dan 0,3392%. Dari keempat ekstrak ini, terlihat bahwa nilai efisiensi pada ekstrak gabungan lebih tinggi, hal ini terjadi karena pada ekstrak gabungan memiliki kandungan senyawa yang lebih banyak terikat pada semikonduktor TiO_2 . Kemudian ekstrak metanol dan etil asetat memiliki nilai efisiensi yang cukup tinggi daripada n-heksan karena ekstrak n-heksan tidak terserap baik dan merata diatas permukaan TiO_2 . Semakin banyak zat warna yang teradsorpsi dengan TiO_2 maka semakin tinggi nilai efisiensi DSSC yang dihasilkan (Usman.,dkk, 2017 : 33). Nilai efisiensi tertinggi ekstrak gabungan daun jati yaitu 0,3392%, nilai ini terhitung masih lebih rendah dibandingkan dengan sel surya berbasis silikon yaitu 17-25%.Nilai efisiensi yang diperoleh ini masih terus dikembangkan untuk memperoleh nilai efisiensi yang lebih maksimal dari sel surya berbasis silikon karena DSSC ini sangat mudah dikerjakan dan lebih ramah lingkungan daripada sel surya berbasis silikon.

3. Karakterisasi Komponen Ekstrak Daun Jati

Ekstrak daun jati dikarakteristik untuk mengetahui jenis senyawa yang terkandung didalamnya. Parameter yang digunakan dalam karakterisasi ini adalah Spektrofotometer UV-Vis, FTIR dan Skrining Fitokimia.

a) Spektrofotometer UV-Vis

Informasi yang diperoleh dari spektrofotometer ini adalah panjang gelombang dan absorbansi. Gambar hasil serapan UV-Vis dapat dilihat pada gambar yang terlampir pada lampiran.

Hasil serapan UV-Vis dari ekstrak n-heksan, metanol, etil asetat dan gabungan memiliki panjang gelombang tertinggi yaitu 665,9 nm, 664 nm, 516 nm dan 269. Untuk ekstrak n-heksan dan metanol diidentifikasi adanya senyawa klorofil. Klorofil menunjukkan serapan maksimum pada panjang gelombang 650 nm -700 nm (Harbone, 1984). Serapan UV-Vis yang dihasilkan oleh ekstrak etil asetat diidentifikasi adanya senyawa flavonoid, jenis senyawa flavonoid menyerap pada panjang gelombang 465 nm -560 nm yaitu antosianin. Pada ekstrak campuran diidentifikasi adanya senyawa flavonoid dan terpenoid, daerah serapan Flavonoid dengan panjang gelombang yang rendah pada sinar tampak yaitu 250 nm – 270 nm (Kristiningrum, 2013). Rentang panjang gelombang pada senyawa terpenoid 200 nm-400 nm (Astuti, 2011).

Serapan UV-Vis pada ekstrak daun jati sebagian besar memberi serapan pada daerah sinar UV, serapan pada daerah UV karena adanya gugus- gugus kromofor dan ausokrom. Gugus kromofor adalah adalah gugus yang menyerap atau mengabsorpsi radiasi elektromagnetik di daerah panjang gelombang ultraviolet dan Daerah cahaya tampak seperti C=O, N=N, C=C, sedangkan gugus ausokrom adalah gugus yang

tidak terlalu berpengaruh terhadap absorpsi UV namun berdampak cukup signifikan pada absorbansinya seperti -OH, -OR, -NHR (Nugrahawati, 2012) . Senyawa yang mengandung gugus kromofor dan ausokrom mengalami transisi elektron dari $\pi \rightarrow \pi^*$ dan transisi elektron dari $n \rightarrow \pi^*$. Semakin banyak ikatan yang tidak jenuh akan memperpanjang konjugasi mengakibatkan energi transisi akan lebih kecil dan akan menyerap panjang gelombang lebih besar atau terjadi pergeseran batokromik . Untuk transisi terjadi $n \rightarrow \pi$ dikarenakan adanya gugus ausokrom. Gugus-gugus ausokrom jika terikat dengan Kromofor menyebabkan timbulnya pergeseran puncak serapan ke panjang gelombang yang lebih tinggi (Supratman, 2010)

Serapan zat warna pada panjang gelombang sinar tampak yaitu 400 nm -800 nm (Supratman, 2010), sehingga sebagian zat warna yang tidak nampak pada daerah panjang gelombang 400-800 nm disebabkan beberapa faktor penting yaitu pelarut yang digunakan dan Konjugasi elektron (Prasetiya, 2013). Faktor-faktor inilah yang kemudian mengakibatkan pergeseran puncak absorpsi ke arah panjang gelombang yang rendah. Nilai efisiensi tertinggi Ekstrak daun jati adalah ekstrak gabungan, hasil serapan UV-Vis ekstrak gabungan memiliki panjang gelombang maksimal yang rendah yaitu 269,0 hal ini disebabkan banyak kandungan senyawa ekstrak daun jati yang keseluruhannya menyerap sinar tampak. Ikatan-ikatan tak jenuh yang terkandung dalam ekstrak daun jati saling tumpang tindih sehingga energi transisi akan lebih besar dan akan menyerap panjang gelombang yang rendah.

b) Spektrofotometer FTIR (*Fourier Transform InfraRed*)

Informasi yang diperoleh dari Spektrofotometer FTIR (*Fourier Transform InfraRed*) ini adalah bilangan gelombang. Spektrofotometer FTIR ini merupakan instrumen yang dapat menentukan gugus fungsi suatu senyawa organik.

Ekstrak n-heksan memberikan hasil serapan sebagai berikut

Gambar 4.4. Hasil serapan FTIR Ekstrak N-heksan Daun Jati

Dari hasil serapan diatas terlihat bahwa serapan ekstrak N-heksana yang lemah pada bilangan gelombang $3450,54 \text{ cm}^{-1}$ diindikasi adanya ikatan -OH , serapan sedang pada bilangan gelombang $2920,32 \text{ cm}^{-1}$ diindikasi adanya ikatan C-H sp^3 , pada bilangan gelombang $1711,05 \text{ cm}^{-1}$ dengan serapan yang lemah diindikasi adanya ikatan C=O , pada bilangan gelombang $2363,84 \text{ cm}^{-1}$ dengan serapan yang lemah diindikasi adanya ikatan CN , kemudian pada bilangan gelombang $1460,10 \text{ cm}^{-1}$ dengan serapan sedang diindikasi adanya senyawa aromatik (Silverstain, 2005).

Ekstrak etil asetat memberikan hasil serapan sebagai berikut

Gambar 4.5. Hasil serapan FTIR Ekstrak Etil Asetat Daun Jati

Dari hasil FTIR ekstrak etil aseta terlihat bahwa serapan kuat yang lebar pada bilangan gelombang $3424,44 \text{ cm}^{-1}$ diindikasikan adanya -OH , serapan kuat pada daerah $2923,99 \text{ cm}^{-1}$ diindikasikan adanya CH sp^3 , serapan lemah pada bilangan gelombang $2363,07 \text{ cm}^{-1}$ diindikasikan adanya serapan CN (Fessenden, 1982). Hasil serapan ekstrak etil asetat menunjukkan adanya senyawa flavonoid ditandai adanya -OH dan senyawa alkaloid ditandai adanya CN sesuai dengan uji fitokimia.

Ekstrak metanol memberikan hasil sebagai berikut

Gambar 4.6. Hasil serapan FTIR Ekstrak Metanol Daun Jati

Hasil serapan ekstrak etil asetat terlihat bahwa serapan yang kuat dan melebar pada bilangan gelombang 3397 cm^{-1} diindikasikan adanya ikatan -OH , Serapan sedang pada bilangan gelombang $2952,33\text{ cm}^{-1}$ diindikasikan adanya CH sp^3 , pada bilangan gelombang $2363,84\text{ cm}^{-1}$ dengan serapan yang lemah diindikasikan adanya ikatan CN , serapan kuat pada panjang gelombang $1605,58\text{ cm}^{-1}$ diindikasikan adanya ikatan C-C aromatik, kemudian pada serapan kuat $1047,62\text{ cm}^{-1}$ diindikasikan adanya ikatan C-O alkohol. Hasil serapan ekstrak metanol daun jati sebagian besar memiliki serapan yang sesuai dengan hasil identifikasi fitokimia bahwa kandungan senyawa yang terkandung ialah Flavonoid yang mencirikan adanya gugus -OH atau C-O , kemudian kandungan senyawa alkaloid yang ditandai adanya ikatan CN dan kandungan senyawa terpenoid dengan adanya serapan karbonil C=O (Fessenden, 1982).

Hasil serapan FTIR untuk ekstrak gabungan sebagai berikut

Gambar 4.7. Hasil serapan FTIR Ekstrak Gabungan Daun Jati

Ekstrak gabungan memberikan hasil serapan lemah dan lebar pada bilangan gelombang $3407,24$ menunjukkan adanya -OH , daerah pada bilangan gelombang $2922,91$ dengan serapan sedang menunjukkan adanya CH sp^3 , daerah dengan bilangan gelombang $2362,76$ menunjukkan adanya ikatan CN , serapan lemah pada

1710 menunjukkan adanya C=O dan daerah dengan serapan lemah pada bilangan gelombang 836,65 CH aromatik (Fessenden, 1982).

Serapan FTIR untuk ekstrak gabungan daun jati sebagian besar menunjukkan adanya beberapa jenis gugus fungsi pada ekstrak n-heksan, metanol dan etil asetat yang terserap pada hasil serapan FTIR ekstrak gabungan yang meliputi –OH, C=O, CH sp³, CN. Banyaknya gugus fungsi pada zat warna ekstrak gabungan daun jati yang bersifat polar seperti C=O, -OH maka semakin banyak zat warna yang terikat dengan semikonduktor TiO₂ yang mengakibatkan tingginya nilai efisiensi pada DSSC (Baharuddin, 2015).

c) *Skrining Fitokimia*

Skrining fitokimia dilakukan untuk mengidentifikasi kandungan senyawa metabolit sekunder yang ada pada zat warna ekstrak daun jati. Skrining fitokimia pada penelitian ini untuk mengidentifikasi senyawa flavonoid, alkaloid dan terpenoid. Uji flavonoid menggunakan larutan FeCl₃ 5% dan NaOH 10% , uji alkaloid menggunakan pereaksi mayer, wagner dan Dragendroff sedangkan Uji terpenoid menggunakan pereaksi Lieberman-Burchard. Sampel yang mengandung senyawa Flavonoid akan menghasilkan warna biru gelap dengan FeCl₃ 5% dan Kuning tua dengan NaOH 10%. Sampel mengandung senyawa alkaloid jika pada uji wagner menghasilkan endapan jingga, mayer kuning dan dragendroff jingga, sedangkan sampel yang mengandung terpenoid akan menghasilkan warna merah atau ungu ketika ditambahkan pereaksi Lieberman-burchard (Yulianti, 2010).

Uji fitokimia diperoleh komponen pada ekstrak daun jati diantaranya, ekstrak n-heksan teridentifikasi mengandung senyawa alkaloid pada uji mayer, Hasil positif

dari uji mayer adalah kuning. Ekstrak etil asetat mengandung senyawa flavonoid dan alkaloid, identifikasi flavonoid pada uji dengan FeCl_3 5% yang memiliki hasil positif biru gelap dan identifikasi alkaloid dengan uji mayer menghasilkan warna positif kuning. Ekstrak metanol mengandung senyawa flavonoid, alkaloid, dan Terpenoid. Pada uji flavonoid dengan FeCl_3 5% menghasilkan warna biru gelap, NaOH 10% menghasilkan warna kuning. sedangkan pada uji alkaloid dengan uji mayer positif menghasilkan warna kuning serta pada uji terpenoid dengan uji Liebermann-burchard menghasilkan warna ungu tua. Kandungan senyawa alkaloid pada ekstrak metanol daun jati juga telah dilaporkan oleh (Ashvin,2014) dengan uji fitokimia yang memiliki hasil positif pada uji wagner. Ekstrak gabungan teridentifikasi mengandung senyawa flavonoid, alkaloid dan terpenoid pada uji FeCl_3 5%, wagner dan Liebermann-burchard. Hasil penelitian (Afiyah, 2013) melaporkan bahwa ekstrak daun jati dengan pelarut etanol yang teridentifikasi pada uji fitokimia mengandung senyawa alkaloid.

4. Morfologi komponen DSSC

Hasil uji SEM pada TiO_2 terlihat bahwa penyebaran zat warna pada permukaan TiO_2 yang kurang merata, hal ini terjadi karena sebagian zat warna yang terkandung dalam ekstrak daun jati tidak teradsorpsi dengan baik, adanya gugus hidroksi (-OH) dan karbonil pada suatu zat warna memungkinkan terbentuk ikatan yang kuat dengan TiO_2 . Semakin banyak zat warna yang terikat baik dengan TiO_2 maka semakin tinggi nilai efisiensi DSSC yang dihasilkan.

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan pada penelitian ini yaitu:

1. Nilai efisiensi DSSC dengan zat warna dari ekstrak daun jati n-heksan, etil asetat, metanol dan campuran berturut-turut yaitu 0.0068%, 0.029% , 0.063% dan 0.3391%.
2. Kandungan senyawa dalam ekstrak kental daun jati memberi pengaruh yang signifikan pada nilai efisiensi DSSC.

B. Saran

Saran untuk penelitian selanjutnya sebaiknya TiO_2 fase rutil digantikan dengan TiO_2 fase anatase yang lebih fotoaktif sehingga dapat dilihat perbedaan fase TiO_2 dalam mengikat zat warna (*dye*).

DAFTAR PUSTAKA

- Aprilia Sri, Amri Amin. "Sintesis dan Karakteristik Mmembran Untuk Proses Ultrafiltrasi". *Rekayasa Kimia dan Lingkungan* 8, no.02 (2011): h.84-88. ISSN1412-5064.
- Arifah, Churniati Nur, Chairul Saleh dan Erwin. "Uji Fitokimia dan Uji Stabilitas Zat Warna Dari Ekstrak Biji Buah Alpukat Dengan Metode Spektroskopi UV-Vis". *Atomik* 1, no.01 (2014): h.18-22.
- Asy'ari, Hasyim, Abdul Rozaq dan Feri Setia Putra. "Pemanfaatan Solar Cell Dengan PLN Sebagai Sumber Energi Listrik Rumah Tunggal". *Emitor* 14, no.01 (2014): h.33-39. ISSN. 1411-8890.
- Baharuddin, Aminuddin, dkk. "Karakteristik Zat Warna Daun Jati (*Tectona grandis*) Fraksi Metanol : n-Heksana Sebagai *Photosensitizer* pada *Dye Sensitized Solar Cell*". *Chemica et Natura* 3, no.01 (2015): h.37-41.
- Chadjah, Sitti. *Pemisahan Kimia*. Makassar: UIN-Press, 2014.
- Ekasari, Vitriany dan Gatut Yudoyono. "Fabrikasi DSSC Dengan *Dye* Ekstrak Jahe Merah Variasi Larutan TiO₂ Nanopartikel Berfase Anatase dengan Teknik Pelapisan Spin Coating". *Sain dan Seni Pomits* 2, no.01 (2013).
- Fathinatullabibah, Kawji, Lia Umi Khasanah. "Stabilitas Antosianin Ekstrak Daun Jati (*Tectona grandis*) terhadap perilaku pH dan Suhu". *Aplikasi Teknologi Pangan* 3, no.2 (2014): h.60-63.
- Hardeli, dkk. " *Dye Sensitizer Solar Cell (DSCC)* Berbasis Nanopori TiO₂ Menggunakan antosianin dari Berbagai Sumber Alami". *Prosiding Semirata FMIPA UNILA* (2013): h.155-161.
- Istiqomah. "Perbandingan Metode Ekstraksi Maserasi dan Soxletasi Terhadap Kadar Piperin Buah Cabe Jawa (*Piperis retrofracti fructus*)". *Skripsi*, Jakarta: Fakultas Kedok dan Ilmu Kesehatan UIN Syarif Hidayatullah. (2013): h.1-82.
- Kristianto Aries. " Pengaruh Ekstrak Tanin dari Daun Belimbing Wuluh (*Averrhoa bilimbi L.*) Pada Pengolahan Air". *Skripsi*, Jember: Fakultas MIPA Universitas Jember (2013): h.1-65.

- Natullah, Rizqan dan Gatut Yudoyono. "Karakterisasi Fabrikasi *Dye Sensitized Solar Cell* (DSSC) pada TiO_2 Fase Anatase dan Rutile". *Sains dan Seni Pomits 2, no.01 (2-2013)*: h.1-5.
- Nugraha, Wahyu Tirta dan Diah Susanti. "Analisis Pengaruh Susunan Komposit Laminat *Graphene-TiO₂* Sebagai Lapisan Semikonduktor Terhadap Unjuk Kerja *Dye Sensitize Solar Cell*". *Teknik ITS 4, no.01 (2015)*: h.123-129
- Nugrahawati, Dewi. "Fabrikasi *Dye Sensitized Solar Cell* (DSSC) Menggunakan Mawar Merah Sebagai Pewarna Alami Berbasis Antosianin". *Skripsi. UNESA (2012)*: h.1-70.
- Panji, Tri. *Teknik Spektroskopi Untuk Elusidasi Struktur Molekul*. Graha Ilmu, Yogyakarta : 2012.
- Prasatya, Akbar Nur dan Dyah Susanti. "Pengaruh Temoeratur Kalsinasi pada Kaca FTO yang di-Coating ZnO terhadap Efisiensi DSSC yang Menggunakan *Dye* dari Buah Terung Belanda". *Teknik Pomits 2, no.02, (2013)*: h.378-383.
- Samber, Loretha Natalia, Haryono Semangun dan Budhi Praasetyo. " Karakteristik Antosianin Sebagai Pewarna Alami". *Seminar Nasional X UNS, 2012*.
- Sujanto Agus, Dkk. "Studi *Scanning Electron Microscopy* (SEM) untuk Karakteristik Proses Oksidasi Paduan Zirkonium". *Forum Nuklir 9, no. 02 (2015)*: h.44-50.
- Syukron, Ahmad, Doty Risanti dan Dyah Sawitri. "Pengaruh Preparasi dan Temperatur Anneling pada *Dye Sensitized Solar Cells* Berbasis Nanopartikel ZnO". *Teknik Pomits 2, no. 2 (2013)*: h.251-258
- Subandi dan Slamet Hani. "Pembangkit Listrik Matahari Sebagai Penggerak Pompa Air dengan Menggunakan Solar Cell". *Teknologi Technoscientia 7, no.02 (2015)*: h.57-163
- Underwood, A.L, Day, R.A. *Analisis Kimia Kuantitatif Edisi Keenam*. Erlangga, Jakarta : 2002.
- Wijayanti Sarroh. "Fabrikasi Prototype *DSSC (Dye Sensitized Solar Cell)* Menggunakan Klorofil Bayam Sebagai *Dye* alami. *Skripsi*. Surakarta: Fakultas MIPA Universitas Sebelas Maret (2010).
- Yandri, Valdi Rizki. "Prospek Pengembangan Energi Surya Untuk Kebutuhan Listrik di Indonesia". *Ilmu Fisika 4, no.01 (2012)*: h.122-131.

Yuningsih, Ai dan Achmad Masduki. “Potensi Energi Arus Laut Untuk Pembangkit Tenaga Listrik di Kawasan Pesisir Flores Timur, NTT”. *Ilmu dan Teknologi Tropis 3, no.01* (2011): h.210-221.

Yuwono, Budi. “Optimasi Panel Surya dengan Menggunakan Sistem Pelacak Berbasis Mikrokontroler AT89C51”. *Skripsi*. Surakarta: Fakultas MIPA Universitas Sebelas Maret (2005).

43

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

DIAGRAM ALIR PROSEDUR KERJA

Lampiran 1 : Skema keseluruhan prosedur kerja

Lampiran 2 : Ekstraksi Senyawa pada Daun jati

1. Preparasi TiO₂

2. Pembuatan Larutan Gel Elektrolit

3. Pembuatan Elektroda Pemanding

Kaca TCO

- Bersihkan kaca TCO, keringkan
- Panaskan di atas lilin hingga terbentuk pada kaca warna hitam

Elektroda pembanding

4. Ra

Kaca TCO

- Bersihkan kaca TCO, keringkan
- Tutup salah satu sisi dengan isolasi bening

Elektroda kerja

- Lapisi dengan pasta TiO_2
- Tetesi dengan ekstrak kental
- Diamkan beberapa menit
- Tetesi dengan larutan elektrolit
- Tutup dengan elektroda pembanding

Perangkat DSSC

- Pasang multimeter di sisi anoda dan katoda
- Sinari dengan cahaya matahari
- Ukur tegangan dan arus
- Kontrol hambatan menggunakan potensiometer
- Ukur daya yang masuk dengan *light meter*

Efisiensi DSSC

5. Karakterisasi Senyawa daun jati

6. Uji Fitokimia

a. Uji dengan FeCl_3 5%

b. Uji dengan NaOH 10%

c. Uji dengan Pereaksi Dragondorf

Hasil

d. Uji dengan Pereaksi Mayer

e. Uji dengan Wagner

f. Uji dengan pereaksi Lieberman-Burchard

Hasil

7. Uji Scanning Electron Microscopy (SEM)

Kaca TCO

- Potong dengan ukuran 0,5 cm x 0,5 cm
- Bersihkan kaca TCO, letakkan diatas meja
- Salah satu sisi ditutupi dengan isolasi bening
- Lapisi dengan TiO_2 p.a kemudian sintering selama 30 menit
- Tetesi ekstrak daun ketapang yang memiliki nilai efisien tinggi dan diamkan hingga ekstraknya meresap
- Uji dengan SEM

Analisis SEM

Lampiran 3 : Nilai efisiensi ekstrak n-heksan daun jati

V	I	LUX	LUX	P _{IN}	P _{OUT}	P _{MW}	Efisiensi (%)
176	3,7	686	68600	10,043726	651,2	0,0006512	0,006483
163	4,2	686	68600	10,043726	684,6	0,0006846	0,0068161
157	4,4	686	68600	10,043726	690,8	0,0006908	0,0068779 5
151	4,5	687	68700	10,058367	679,5	0,0006759	0,0067555
144	4,7	687	68700	10,058367	676,8	0,0006768	0,0067287 2
135	5,1	687	68700	10,058367	688,5	0,0006885	0,0068459 47
123	5,6	687	68700	10,058367	688,8	0,0006888	0,0068480 30
86	7,2	687	68700	10,058367	619,2	0,0006192	0,0061560 68
59	8,6	687	68700	10,058367	507,4	0,0005074	0,0050445 56
25	10,2	687	68700	10,058367	255	0,000255	0,0025352 0
11	10,4	687	68700	10,058367	114,4	0,0001144	0,0011373

Lampiran 4 : Nilai efisiensi ekstrak etil asetat daun jati

V	I	LUX	LUX	Pin	Pout	Pout	Efisiensi (%)
385	7,4	736	73600	10,77578	2849	0,002849	0,02643893
382	7,4	736	73600	10,77578	2826,8	0,002827	0,02623291
380	7,4	736	73600	10,77578	2812	0,002812	0,02609557
378	7,4	736	73600	10,77578	2797,2	0,002797	0,02595822
356	7,4	736	73600	10,77578	2634,4	0,002634	0,02444743
345	7,9	736	73600	10,77578	2725,5	0,002726	0,02529284
321	8,9	736	73600	10,77578	2856,9	0,002857	0,02651224
302	10,4	736	73600	10,77578	3140,8	0,003141	0,02914686
258	11	736	73600	10,77578	2838	0,002838	0,02633685
242	12,2	736	73600	10,77578	2952,4	0,002952	0,02739849
230	13	736	73600	10,77578	2990	0,00299	0,02774742
210	14,7	736	73600	10,77578	3087	0,003087	0,02864759
165	16,7	736	73600	10,77578	2755,5	0,002756	0,02557124
114	18,2	736	73600	10,77578	2074,8	0,002075	0,0192543
72	20,4	736	73600	10,77578	1468,8	0,001469	0,01363057
27	20,6	736	73600	10,77578	556,2	0,000556	0,00516158

22	21,2	736	73600	10,77578	466,4	0,000466	0,00432823
----	------	-----	-------	----------	-------	----------	------------

Lampiran 5 : Nilai efisiensi ekstrak metanol daun jati

V	I	LUX	LUX	Pin	Pout	Pout	Efisiensi (%)
327	6,4	805	80500	11,78601	2092,8	0,002093	0,01775665
326	6,4	805	80500	11,78601	2086,4	0,002086	0,01770235
325	7,1	805	80500	11,78601	2307,5	0,002308	0,0195783
321	7,9	805	80500	11,78601	2535,9	0,002536	0,0215162
312	8,3	805	80500	11,78601	2589,6	0,00259	0,02197182
307	9,1	805	80500	11,78601	2793,7	0,002794	0,02370354
304	9,9	805	80500	11,78601	3009,6	0,00301	0,02553537
303	10,8	805	80500	11,78601	3272,4	0,003272	0,02776513
299	12	805	80500	11,78601	3588	0,003588	0,03044289
289	16,5	805	80500	11,78601	4768,5	0,004769	0,040459
276	20,9	805	80500	11,78601	5768,4	0,005768	0,04894279
252	20,9	805	80500	11,78601	5266,8	0,005267	0,0446869
204	36,3	805	80500	11,78601	7405,2	0,007405	0,06283045
72	53,3	805	80500	11,78601	3837,6	0,003838	0,03256065
55	53,4	805	80500	11,78601	2937	0,002937	0,02491939

Lampiran 6: Nilai ekstra campuran Daun Jati

V	I	LUX	LUX	Pin	Pout	Pout	Efisiensi(%)
619	12	734	73400	10,74649	7428	0,007428	0,06912022
582	13,2	734	73400	10,74649	7682,4	0,007682	0,0714875
579	16	734	73400	10,74649	9264	0,009264	0,08620486
555	20,9	734	73400	10,74649	11599,5	0,0116	0,10793753
555	30,1	734	73400	10,74649	16705,5	0,016706	0,1554507
551	35,6	734	73400	10,74649	19615,6	0,019616	0,18253023
523	37,4	734	73400	10,74649	19560,2	0,01956	0,18201471
458	43,8	734	73400	10,74649	20060,4	0,02006	0,18666925
388	77,3	734	73400	10,74649	29992,4	0,029992	0,27909009
328	77,3	734	73400	10,74649	25354,4	0,025354	0,23593183
226	156,6	734	73400	10,74649	35391,6	0,035392	0,32933159
196	186	734	73400	10,74649	36456	0,036456	0,33923622

Lampiran 7 : gambar hubungan Arus dan Tegangan

a. N-Heksan

b. Etil Asetat

c. Metanol

d. Ekstrak gabungan

Lampiran 9 : spektrum serapan UV-Vis Ekstrak Daun Jati

Ekstrak n-heksana

Ekstrak Metanol

3/11/2010 1:44:18 AM

Page 1 of 1

Scan Analysis Report

Report Time : Thu 11 Mar 01:41:49 AM 2010

Method:

Batch: C:\Documents and Settings\Dell\My Documents\UV-Vis\metanol daun jati.DSW

Software version: 3.00(339)

Operator:

UNIVERSITAS ISLAM NEGERI

Sample Name: metanol daun jati

Collection Time 3/11/2010 1:41:56 AM

Peak Table

Peak Style

Peak Threshold

Range

Peaks

0.0100

800.1nm to 200.1nm

Wavelength (nm)	Abs
664.0	0.095
337.0	1.237
333.0	1.255
288.0	1.136
269.0	1.078
218.9	3.585
217.0	3.530
215.0	3.503
212.0	3.730
207.9	3.754
204.9	3.699

ALAUDDIN
M A K A S S A R

Ekstrak Etil Asetat

3/11/2010 1:52:13 AM Page 1 of 1

Scan Analysis Report

Report Time : Thu 11 Mar 01:51:01 AM 2010
Method:
Batch: C:\Documents and Settings\Dell\My Documents\UV-Vis\etil asetat daun jati.DSW
Software version: 3.00(339)
Operator:

Sample Name: etil asetat daun jati

Collection Time 3/11/2010 1:51:07 AM

Peak Table
Peak Style Peaks
Peak Threshold 0.0100
Range 800.1nm to 200.1nm

Wavelength (nm)	Abs
516.0	0.158
409.9	0.175
269.0	0.825
261.9	0.888
215.0	3.225
211.1	3.260
204.9	3.384

Ekstrak Campuran

3/11/2010 1:56:45 AM Page 1 of 1

Scan Analysis Report

Report Time : Thu 11 Mar 01:55:32 AM 2010

Method:

Batch: C:\Documents and Settings\Dell\My Documents\UV-Vis\campuran daun jati.DSW

Software version: 3.00(339)

Operator:

Sample Name: campuran daun jati

Collection Time 3/11/2010 1:55:37 AM

Peak Table

Peak Style

Peak Threshold

Range

Peaks

0.0100

800.1nm to 200.1nm

Wavelength (nm)	Abs
-----------------	-----

269.0	0.552
261.9	0.594
210.0	3.075
204.9	3.128
203.1	3.124

Lampiran 10 : Hasil analisis FTIR Ekstrak Daun jati

Ekstrak n-heksana

Ekstrak Etil Asetat

Mon Aug 28 08:15:26 2017 ((

Collection time: Mon Aug 28 08:14:28 2017 (GMT+0)

Mon Aug 28 08:15:15 2017 (GMT+07:00)

File Name: daun jati etil asetat
 Region: 4000.00 - 400.00
 Absolute Transmittance: 50.736
 Sensitivity: 50

Peak Int.	Position	Intensity
45.09	45.09	45.000
45.15	45.15	39.877
519.21	519.21	40.892
771.70	771.70	44.248
1041.74	1041.74	45.873
1233.53	1233.53	42.709
1377.37	1377.37	45.177
1457.81	1457.81	44.059
1510.37	1510.37	45.462
1605.14	1605.14	43.928
1736.72	1736.72	45.892
2344.04	2344.04	49.104
2367.07	2367.07	49.912
2852.60	2852.60	45.414
2923.99	2923.99	43.887
3424.44	3424.44	43.939
3569.38	3569.38	45.914
3651.62	3651.62	45.929
3665.19	3665.19	48.484
3678.09	3678.09	46.659
3692.40	3692.40	46.145
3713.80	3713.80	46.803
3737.15	3737.15	46.770
3753.00	3753.00	45.472
3770.94	3770.94	46.713
3806.59	3806.59	46.436
3823.18	3823.18	46.394
3841.99	3841.99	46.164
3873.05	3873.05	45.939
3873.05	3873.05	46.278
3905.72	3905.72	45.892

I am Sorry !!!!!

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Ekstrak Metanol

Ekstrak Campuran

Lampiran 11 : Gambar bagian kerja DSSC

Pengukuran kaca TCO

Elektroda pembanding

Doctor blade

sintering TiO_2

Rangkaian DSSC

Elektroda pembanding (Carbon)

Elektroda pembanding ($TiO_2 + Dye$)

Pengukuran Efisiensi

Lux meter

Pellet KBr

FT-IR

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

Lampiran 12 : Uji fitokimi

Warna Ekstrak daun jati n-heksan sebelum uji fitokimia

Warna Ekstrak daun jati n-heksan sesudah uji fitokimia

Warna Ekstrak daun jati etil asetat sebelum uji fitokimia

Warna Ekstrak daun jati etil asetat sesudah uji fitokimia

Warna Ekstrak daun jati metanol
sebelum uji fitokimia

Warna Ekstrak daun jati metanol
sesudah uji fitokimia

Warna Ekstrak daun jati campuran
sebelum uji fitokimia

Warna Ekstrak daun jati campuran
sesudah uji fitokimia