

**KARAKTERISASI ZAT WARNA KAYU SECANG (*Caesalpinia sappan* L.)
FRAKSI KLOOROFORM:METANOL SEBAGAI *PHOTOSENSITIZER*
PADA *DYE SENSITIZED SOLAR CELL***

Skripsi

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

Oleh:

SURIADI
NIM: 60500111068

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Suriadi
NIM : 60500111068
Tempat/Tgl. Lahir : Sengkang, 01 Mei 1993
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Judul : Karakterisasi Zat Warna Kayu Secang (*Caesalpinia sappan* L.)
Fraksi Kloroform:Metanol sebagai *Photosensitizer* pada *Dye Sensitized Solar Cell*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 28 Maret 2016

Penyusun,

SURIADI

NIM: 60500111067

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Karakterisasi Zat Warna Kayu Secang (*Caesalpinia sappan L.*) Fraksi Kloroform:Metanol sebagai *Photosensitizer* pada *Dye Sensitized Solar Cell***”, yang disusun oleh **Suriadi, NIM: 60500111068**, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 28 Maret 2016 M bertepatan dengan 19 Jumadil Akhir 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kimia, Jurusan Kimia (dengan beberapa perbaikan).

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

DEWAN PENGUJI

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

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi

UIN Alauddin Makassar, *b*

Prof. Dr. Anfuudin Ahmad, M.Ag

NIP. 19691205 199303 1 001

KATA PENGANTAR

Maha Besar Allah swt yang menciptakan manusia dari segumpal darah dan mengajarkannya melalui perantara qalam. Maha besar Allah swt dengan segala firman-Nya dan segala puji bagi Allahswt tuhan semesta alam, atas rahmat, rahman dan Rahim-Nya yang telah membimbing penulis sehingga dapat menyelesaikan penelitian dan penulisan skripsi yang berjudul **“Karakterisasi Zat Warna Kayu Secang (*Caesalpinia sappan* L.) Fraksi Kloroform:Metanol sebagai *Photosensitizer* pada *Dye Sensitized Solar Cell*”** dan sholawat serta salam selalu terurah kepada baginda Nabi besar Muhammad saw, beserta para sahabat, keluarga, dan pengikutnya yang selalu istiqomah hingga akhir zaman.

Terselesaikannya skripsi ini tidak terlepas dari bantuan banyak pihak, sehingga pada kesempatan ini dengan segala kerendahan hati dan penuh rasa hormat penulis menghaturkan terima kasih yang sebesar-besarnya bagi semua pihak yang telah memberikan bantuan moril maupun materil baik langsung maupun tidak langsung. Terutama kepada kedua orang tua dan keluarga yang senantiasa mendoakan penulis beserta orang-orang yang saya hormati:

1. Bapak Prof. Dr Musafir Pababari, M.Si selaku rektor UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin, M.Ag selaku dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Ibu Sjamsiah, Ph.D, selaku ketua Jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.
4. Ibu Aisyah, S.Si, M.Si dan ibu Suriani, S.Si, M.Si selaku pembimbing I dan II.

5. Ibu Asriani Ilyas, S.Si, M.Si, ibu Dra Sitti Chadijah, M.Si dan Dr. Hasyim Haddade, S.Ag, M.Ag selaku penguji.
6. Seluruh staf pengajar Fakultas Sains dan Teknologi UIN Alauddin Makassar, khususnya jurusan Kimia.
7. Seluruh laboran Jurusan Kimia fakultas Sains dan Teknologi UIN Alauddin Makassar.
8. Teman-teman seperjuangan Kimia angkatan 2011
9. Teman-teman penelitian “OSC”
10. Teman-teman KKN Reguler angkatan 50 Kecamatan Pattallassang, khususnya Desa Timbuseng.
11. Teman-teman di jurusan Kimia angkatan 2012, 2013, 2014 dan 2015.

Semoga Allah swt menerima segala amal kebaikan kita sebagai amal jariah. Dengan segala keterbatasan, penulis menyadari bahwa tulisan ini masih jauh dari sempurna. Oleh karena itu, penulis mengharapkan kritik dan saran yang konstruktif.

Akhir kata, semoga tulisan ini dapat memberikan manfaat kepada kita semua dan semoga segala aktifitas keseharian kita ternilai ibadah oleh Allah swt. Aamiin Ya Rabbal Aalamiin.

Wabillahi taufiq Warrahmah, Wassalamualaikum Wr. Wb

Samata-Gowa, 28 Maret 2016

Penyusun,

SURIADI
NIM. 60500111068

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv-v
DAFTAR ISI	vi-vii
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
ABSTRAK	x
ABSTRACT	xi
BAB I PENDAHULUAN	1-8
A. Latar Belakang Masalah	1
B. Rumusan Masalah	7
C. Tujuan Penelitian	8
D. Manfaat Penelitian	8
BAB II TINJAUAN PUSTAKA	9-26
A. Energi Matahari	9
B. Sel Surya	9
C. <i>Dye Sensitized Solar Cell</i> (DSSC)	11
D. Kayu Secang (<i>Caesalpinia sappan</i> L.)	16
E. Manfaat Tumbuhan menurut Perspektif Islam	19
F. Ekstraksi	21
G. Pemisahan dengan Kromatografi	22
H. Morfologi dan Karakterisasi Zat Warna	23
BAB III METODE PENELITIAN	27-30
A. Waktu dan Tempat	27
B. Alat dan Bahan	27
C. Prosedur Kerja	28

BAB IV	HASIL DAN PEMBAHASAN	31-46
	A. Hasil Penelitian	31
	B. Pembahasan	34
BAB V	PENUTUP	47
	A. Kesimpulan	47
	B. Saran	47
	DAFTAR PUSTAKA	48-52
	LAMPIRAN-LAMPIRAN	53-73
	BIOGRAFI	74

DAFTAR GAMBAR

Tabel II.1	Kemampuan Sel dan Fotovoltaik	10
Tabel II.2	Karakteristik TiO ₂	13
Tabel II.3	Kelebihan dan Kekurangan Metode ionisasi Spektroskopi Massa	25
Tabel IV.1	Hasil Pengujian DSSC setelah KKCVC	31
Tabel IV.2	Hasil Pengujian UV-Vis	32
Tabel IV.3	Data Hasil Instrumen UV-Vis	32
Data IV.4	Data Hasil Interpretasi FTIR	33

DAFTAR GAMBAR

Gambar II.1	Fotoeksitasi	15
Gambar II.2	Kayu Secang (<i>Caesalpinia sappan</i> L.)	17
Gambar II.3	Struktur Kimia Brazilin	18
Gambar II.4	Struktur Kimia Brazilein	18
Gambar III.1	Ilustrasi Skema Area Deposisi Pasta TiO ₂	30
Gambar III.2	Susunan DSSC	30
Gambar IV.1	Reaksi Senyawa Brazilin menjadi Brazilein	35
Gambar IV.2	Rangkaian Pengujian Arus dan Tegangan	37
Gambar IV.3	Grafik Karakterisasi I-V DSSC Variasi pH Ekstrak Kayu Secang	38
Gambar IV.4	Morfologi TiO ₂ yang dicampur Zat Warna	39
Gambar IV.5	Kemungkinan Ikatan Hidrogen yang terjadi antara Zat Warna Dengan TiO ₂	40
Gambar IV.6	Spektrum UV-Vis Ekstrak Kayu Secang Hasil KKC Fraksi Kloroform:metanol (1:9)	41
Gambar IV.7	Spektrum IR Ekstrak Kayu Secang Hasil KKC Fraksi Kloroform:metanol (1:9)	43
Gambar IV.8	Ikatan Hidrogen Intermolekul Senyawa Brazilin	43
Gambar IV.9	Peak Kromatografi Gas Ekstrak Kayu Secang Hasil KKC Fraksi Kloroform:metanol (1:9)	44
Gambar IV.10	Pola Fragmentasi Molekul Ekstrak Kayu Secang Hasil KKC Fraksi Kloroform:metanol (1:9) Waktu Retensi 9.54	45
Gambar IV.11	Fragmentasi m/z 286	46

ABSTRAK

Nama : Suriadi

NIM : 60500111068

**Judul Skripsi : Karakterisasi Zat Warna Kayu Secang (*Caesalpinia sappan* L.)
Fraksi Kloroform:Metanol sebagai *Photosensitizer* pada *Dye Sensitized Solar Cell***

Krisis energi listrik yang melanda sebagian besar wilayah Indonesia diakibatkan karena berkurangnya bahan bakar fosil yang menjadi bahan utama pembangkit tenaga listrik. Salah satu solusi untuk mengatasi masalah tersebut adalah *Dye Sensitized Solar Cell* (DSSC) yang dapat mengkonversi sinar matahari menjadi energi listrik dengan bantuan zat warna organik yang ramah lingkungan. Pada penelitian ini telah berhasil dilakukan pembuatan dan pengujian DSSC menggunakan zat warna organik yang berasal dari kayu secang dengan variasi pH (4,7, dan 10). Masing-masing dihasilkan efisiensi sebesar 0,01714%, 0,05497%, dan 0,03174%, setelah di KKCVC dengan perbandingan pelarut kloroform:metanol (5:5 dan 1:9) diperoleh efisiensi sebesar 0,00213% dan 0,00383%. Fraksi kloroform;metanol (1:9) dikarakterisasi menggunakan instrumen UV-Vis, FTIR dan GC-MS. Karakterisasi zat warna ekstrak kayu secang menggunakan instrumen UV-Vis memperlihatkan adanya serapan panjang gelombang 243, 285, 445, dan 541. Instrumen FTIR memberikan informasi gugus fungsi -OH pada bilangan gelombang 3415,93 cm^{-1} dan C-O-C pada bilangan gelombang 1255,66 cm^{-1} yang khas untuk senyawa isoflavonoid, sedangkan instrumen GC-MS memperjelas adanya fragmen $m/z = 286$ pada waktu retensi 9,54 yang merupakan berat molekul dari senyawa brazilin.

Kata Kunci: Kayu Secang, *Dye Sensitized Solar Cell*, Karakterisasi.

ABSTRACT

Name : Suriadi

NIM : 60500111068

Thesis Title : **Characterization of Sappanwood Dye (*Casalpinia sappan* L.) from Choloroform:Methanol Fraction as Photosensitizer in Dye Sensitized Solar Cell**

Power crisis that hit most parts of Indonesia caused the reduction of fossil fuels being the primary ingredient powerhouse. One solution to overcome this problem is *Dye-sensitized Solar Cell* (DSSC) that can convert sunlight into electrical energy by utilization of organic dye which is environmentally friendly. This study has been succesfully manufacture and determine of DSSC using organic dye derived from extracts of the sappanwood with variations in pH (4, 7, and 10). Each pH level produced efficiency value of 0.01714%, 0.05497% and 0,03174%. KKCVC with ration of choloroform:methanol (5:5 and 1:9) then were characterized using UV-Vis instrumen, FTIR, and GC-MS. Characterization of the sappanwood of dye extracts using UV-Vis instrument showed absorption at the wavelenghts of 243, 285, 445, and 541. The FTIR instrumen provide information –OH functional group at wave number 3415.93 cm^{-1} and C-O-C at wave number $1255,66\text{ cm}^{-1}$ which are typical for isoflavonoid compound. In addition the GC-MS instrument clarify that the fragment whose m/z is 286 at the retention time of 9.54 is the brazilin compound.

Keyword: Sappanwood, *Dye Sensitized Solar Cell*, Characterizations.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Krisis energi listrik di Indonesia belakangan ini cukup menarik perhatian. Salah satu indikasinya adalah seringnya terjadi pemadaman listrik secara bergiliran di berbagai wilayah di tanah air terutama wilayah Kalimantan dan Sulawesi. Krisis ini disebabkan semakin berkurangnya bahan bakar fosil yang selama ini menjadi bahan utama pembangkit tenaga listrik. Sejalan dengan itu, tingginya kebutuhan konsumen akan bahan bakar fosil semakin memperparah krisis energi listrik.

Terjadinya krisis energi bukan berarti penggunaan listrik ikut menurun akan tetapi justru sebaliknya. Berdasarkan data yang dikeluarkan oleh Badan Pusat Statistik (2015) pada wilayah Sulawesi Selatan, Sulawesi Tenggara, dan Sulawesi Barat pada tahun 2009 menggunakan listrik sebesar 3584,99 ribu MWh, tahun 2010 sebesar 4016,21 ribu MWh, tahun 2011 sebesar 4453,55 ribu MWh, tahun 2012 sebesar 4863,81 ribu MWh, dan tahun 2013 sebesar 5362,84 ribu MWh. Berdasarkan data tersebut dapat dilihat bahwa peningkatan kebutuhan listrik tiap tahun terus meningkat.

Seiring menurunnya persediaan bahan bakar fosil dan terus bertambahnya penggunaan listrik, pemerintah mencanangkan pengembangan energi alternatif yang dapat dimanfaatkan untuk meminimalisir penggunaan bahan bakar fosil yang pasokannya lambat laun terus berkurang.

Indonesia merupakan negara tropis yang dilalui garis khatulistiwa, sehingga memiliki berbagai potensi kekayaan alam yang dapat dimanfaatkan untuk mengatasi terjadinya krisis energi. Salah satunya yaitu energi matahari. Dengan energi sebesar $\pm 3 \times 10^{24}$ J/tahun (Grätzel, 2001: 338), pancaran sinar matahari merupakan salah satu sumber energi terbesar yang seharusnya bisa dimanfaatkan selain untuk kebutuhan dasar metabolisme makhluk hidup. Allah swt telah menegaskan akan pentingnya matahari dengan sumpah-Nya dalam QS Asy-Syams/91: 1.

وَالشَّمْسِ وَضُحَاهَا

Terjemahnya:

“*Demi matahari dan sinarnya pada pagi hari*” (Kementerian Agama RI, 2010: 595).

Mujahid menafsirkan “*Demi matahari dan sinarnya pada pagi hari*”, sebagai sinarnya. Sedangkan Qatadah menafsirkan “*dan sinarnya pada pagi hari*” sebagai siang secara keseluruhan (Alu Syaikh, 2010). Menurut Machmud (2005: 270) menyatakan bahwa huruf aqşam digunakan untuk menyampaikan pernyataan yang benar dan mengandung keistimewaan terhadap yang disumpahkannya. Dalam Tafsir Al-Qur’anul Majid An-Nuur Prof. DR. Teungku Muhammad Hasbi Ash Shiddieqy menafsirkan “Allah bersumpah dengan matahari sebagai suatu planet besar yang bergerak, bercahaya sebagaimana Allah bersumpah dengan cahaya dan panasnya matahari yang menjadi sumber energi untuk hidup, serta pemancar sinar cahaya di alam raya pada siang hari”.

Kesimpulan dari beberapa tafsir di atas adalah bahwa yang menjadi salah satu manfaat dari matahari yaitu sinarnya sebagai sumber energi untuk kehidupan. Manfaat lain yang tidak kalah pentingnya yaitu aplikasi energinya dalam bentuk perangkat sel surya yang memiliki kemampuan untuk mengkonversi sinar matahari menjadi energi listrik tanpa hasil samping (Yuwono, dkk., 2011: 127-128). Dapat dibayangkan ketika angka tersebut dikonversi menjadi energi listrik, maka Indonesia diharapkan tidak akan mengalami lagi kekurangan pasokan listrik.

Energi dari cahaya yang dihasilkan dari sinar matahari dapat dikonversi menjadi energi listrik berdasarkan atas efek *photovoltaic* (Mulyani dan Astuti, 2014: 84). Berdasarkan efek *photovoltaic* ditemukanlah perangkat sel surya yang dapat mengkonversi sinar matahari menjadi energi listrik. Desain ini kemudian dikenal dengan istilah *p-n junction* dengan menggunakan unsur silikon (Si) (Ginting, 2011:). Akan tetapi penggunaan unsur silikon (Si) memiliki dampak negatif dan harga yang mahal. Sehingga para peneliti terus mencari terobosan baru dalam pengembangan sel surya.

Berbagai riset sejauh ini telah mengembangkan tiga tipe sel surya, yaitu: Sel Surya Kristal Silikon, Sel Surya Tipe Lapis Tipis, dan *Dye Sensitized Solar Cell* (DSSC). Diantara ketiga tipe sel surya tersebut, tipe yang paling menjanjikan yaitu jenis DSSC, karena material yang digunakan mudah diperoleh dan harganya terjangkau (Vandri dan Iskandar, 2012: 60). Sel surya generasi ketiga ini ditemukan pertama kali oleh ilmuwan yang bernama Michael Grätzel dan Brian O'Regan pada tahun 1991.

DSSC pada dasarnya memiliki prinsip yang sama dengan sel surya lainnya yaitu konversi energi cahaya matahari menjadi energi listrik yang diakibatkan oleh terjadinya transfer elektron (Ekasari dan Gatut, 2013: 15). Akan tetapi perbedaan antara DSSC dan sel surya lainnya terletak pada salah satu bahan yang digunakan, yaitu ekstrak tumbuhan yang memiliki warna, baik itu berasal dari bunga, daun, dan buah (Zhou, dkk., 2011: 188). Zat warna tumbuhan yang digunakan sebagai *dye sensitizer* diperoleh melalui ekstraksi. Ekstraksi merupakan suatu proses atau cara untuk menarik zat yang terkandung di dalam bahan dengan bantuan pelarut yang tidak saling melarutkan (*immiscible*).

Keanekaragaman warna pada tumbuhan merupakan karunia Allah yang menyimpan berbagai manfaat. Hal ini disampaikan dalam firman Allah swt. QS Az-Zumar/39: 21.

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنْبِيعَ فِي الْأَرْضِ ثُمَّ نُخْرِجُ بِهِ زَرْعًا
مُخْتَلِفًا أَلْوَانُهُ ثُمَّ يَهْرِجُ فَتَرْتَهُ مُصْفَرًّا ثُمَّ تَجْعَلُهُ حُطَمًا إِنَّ فِي ذَلِكَ لَذِكْرًا لِأُولِي
الْأَلْبَابِ

Terjemahnya:

“Apakah engkau tidak memperhatikan, bahwa Allah menurunkan air dari langit, lalu diaturnya menjadi sumber-sumber air di bumi, kemudian dengan air itu ditumbuhkan-Nya tanam-tanaman yang bermacam-macam warnanya, kemudian menjadi kering, lalu engkau melihatnya kekuning-kuningan, kemudian dijadikan-Nya hancur berderai-derai. Sungguh, pada yang demikian itu terdapat pelajaran bagi orang-orang yang mempunyai akal” (Kementerian Agama RI, 2010: 460).

Berdasarkan QS Az-Zumar ayat 21 dijelaskan bahwa air merupakan sumber kehidupan makhluk hidup. “Apakah engkau tidak memperhatikan, bahwa Allah

menurunkan air dari langit”, Allah swt menunjukkan suatu fenomena yang perlu diperhatikan, yaitu turunnya air dari langit. Fenomena tersebut sering sekali tidak diperhatikan bahkan tidak dihiraukan karena sering terjadi berulang-ulang. Apabila diperhatikan, penciptaan air merupakan suatu fenomena yang sangat besar. Dapat dipikirkan ketika tidak ada air, maka tidak akan ada kehidupan di muka bumi ini. *“lalu diaturnya menjadi sumber-sumber air di bumi”* Allah swt menciptakan sumber-sumber air berupa sungai di permukaan bumi dan di bawah lapisan bumi yang dapat digali dan dijadikan sebagai sumur untuk digunakan airnya. *“kemudian dengan air itu ditumbuhkan-Nya tanam-tanaman yang bermacam-macam warnanya”* dari air berbagai macam tanaman dapat tumbuh, berkembang sampai mencapai kesempurnaan. *“lalu engkau melihatnya kekuning-kuningan”* tanaman telah mencapai kesempurnaan dan fase kehidupan. *“kemudian dijadikan-Nya hancur berderai-derai”* tanaman mati karena telah melaksanakan tugasnya sesuai yang telah ditentukan. *“Sungguh, pada yang demikian itu terdapat pelajaran bagi orang-orang yang mempunyai akal”* orang yang memanfaatkan akal sebagai karunia Allah swt untuk memahami ciptaan-Nya (Quthb, 2004: 76-77). Asy-Syuyuthi dan Al-Mahalliy dalam Tafsir Jalalain menafsirkan penggalan ayat terakhir sebagai orang-orang yang mengambil pelajaran dari fenomena-fenomena untuk menyimpulkan keesaan dan kekuasaan Allah swt.

Kesimpulan dari tafsir di atas bahwa Allah swt menyuruh ummat-Nya untuk mempelajari fenomena-fenomena yang telah digambarkan di dalam Al-Qur’an. Salah satu fenomena yang menarik perhatian adalah warna pada tumbuhan. Warna yang

dimiliki tumbuhan tidak hadir begitu saja tanpa memiliki rahasia yang terkandung di dalamnya. Selain untuk memperindah tampilan fisik, warna dapat dijadikan sebagai zat warna alami dalam berbagai aplikasi, salah satunya sebagai penyerap foton dari sinar matahari dalam aplikasi DSSC.

Berbagai penelitian telah dilakukan untuk mengkaji berbagai zat warna yang diekstrak untuk meningkatkan efisiensi DSSC dalam mengkonversi sinar matahari menjadi energi listrik. Seperti penelitian yang telah dilakukan oleh Moniskha Rita Narayan (2011: 208) dengan menggunakan lobak merah sebagai *dye sensitizer*. Senyawa penghasil warnanya yaitu *betalains* jenis betasianin dan betasantin dengan nilai efisiensi sebesar 1,70%. Ananth, dkk (2014: 420) dalam penelitiannya memodifikasi TiO₂ dengan cara mencampurkannya dengan zat warna alami dari spesies *Lawsonia inermis*, sehingga TiO₂ memiliki warna hasil dari pewarna tersebut. Selanjutnya hasil modifikasi TiO₂ dibandingkan dengan TiO₂ murni. Hasilnya diperoleh efisiensi 1% untuk TiO₂ murni dan 1,47% TiO₂ termodifikasi. Penelitian lain menyebutkan bahwa bila dalam proses ekstraksi zat warna alami digunakan pelarut yang berbeda maka akan diperoleh nilai efisiensi sel surya yang berbeda pula (Zhou, dkk., 2011: 191). Selain itu, waktu pencelupan juga dapat meningkatkan nilai efisiensi sel surya (Rusdiana, 2014: 82). Faktor-faktor lain yang dapat mempengaruhi nilai efisiensi antara lain pH, konsentrasi zat warna (Chien dan Ban, 2013: 210), dan jenis zat warna (Al-Bat'hi, 2013: 142).

Kemampuan DSSC sangat tergantung dari jenis zat warna yang digunakan (X.F Wang dalam Mahmoud, 2015: 131) salah satu yang memiliki potensi untuk

dijadikan zat warna alami dalam aplikasi DSSC adalah kayu secang karena mengandung senyawa brazilin, brazilein, dan 3-O-metilbrazilin yang merupakan pewarna alami (Astina, 2010: viii) dan termasuk turunan dari golongan flavonoid yang telah banyak digunakan pada DSSC, selain itu kayu secang merupakan tumbuhan yang banyak dijumpai di Indonesia dan memiliki macam warna tergantung suasana pH yang diberikan. Sehingga zat warna kayu secang diharapkan memiliki efisiensi yang lebih tinggi dari penelitian-penelitian sebelumnya.

Berdasarkan latar belakang di atas telah dilakukan penelitian dengan ekstraksi padat-cair untuk memperoleh zat warna alami dari kayu secang (*Caesalpinia sappan* L.) dengan teknik maserasi menggunakan pelarut metanol. Zat warna hasil ekstraksi selanjutnya diuji efisiensinya sebagai *dye sensitizer* pada DSSC. Beberapa instrumen pendukung penelitian ini seperti UV-Vis, FTIR, dan GC-MS digunakan untuk mengkarakterisasi zat warna, SEM digunakan untuk melihat morfologi dari TiO₂ yang diberikan zat warna sedangkan multimeter digunakan untuk mengukur arus dan tegangan yang dihasilkan.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini yaitu:

1. Berapa nilai efisiensi yang dihasilkan dari DSSC dengan menggunakan zat warna kayu secang (*Caesalpinia sappan* L.) sebagai *photosensitizer*?
2. Bagaimana karakteristik zat warna kayu secang (*Caesalpinia sappan* L.) fraksi kloroform:metanol?

C. Tujuan Penelitian

Tujuan dilakukannya penelitian ini yaitu:

1. Menentukan nilai efisiensi yang dihasilkan dari DSSC dengan menggunakan zat warna kayu secang (*Caesalpinia sappan* L.) sebagai *photosensitizer*.
2. Mengkarakterisasi zat warna kayu secang (*Caesalpinia sappan* L.) fraksi kloroform:metanol.

D. Manfaat Penelitian

Manfaat yang dapat diperoleh dari penelitian ini, yaitu:

1. Manfaat bagi Penulis

Memberikan pemahaman dalam memperluas wawasan keilmuan mengenai manfaat kayu secang (*Caesalpinia sappan* L.) sebagai *photosensitizer* yang dapat dijadikan sebagai zat warna pada DSSC.

2. Manfaat bagi Masyarakat

Memberikan informasi kepada masyarakat mengenai manfaat kayu secang (*Caesalpinia sappan* L.) sebagai *photosensitizer* yang dapat dijadikan zat warna pada DSSC.

3. Manfaat bagi Universitas

Menjadi referensi atau bahan rujukan bagi mahasiswa yang dapat digunakan untuk penelitian selanjutnya.

BAB II

TINJAUAN PUSTAKA

A. Energi Matahari

Matahari merupakan sumber energi terbesar yang dipancarkan ke permukaan bumi. Energi matahari memiliki daya yang sangat besar melebihi daya yang dibutuhkan oleh makhluk hidup. Akan tetapi kualitas dan besarnya energi yang dihasilkan oleh matahari berbeda-beda di setiap kawasan atau tempat dan juga dipengaruhi oleh waktu. Waktu yang dibutuhkan energi matahari sampai ke permukaan bumi hanya sekitar delapan menit. Pancaran sinar matahari yang sampai ke bumi sedikit-demi sedikit akan berkurang karena terhalangi oleh atmosfer bumi, sehingga energi matahari yang sampai ke permukaan bumi sekitar 1000 W/m^2 (IEA, 2011: 31).

B. Sel Surya (Photovoltaic)

1. Sejarah Sel Surya

Sel surya pertama kali diidentifikasi pada tahun 1839 oleh Edmond Becquerel seorang ahli fisika berkebangsaan Perancis yang berhasil menemukan fenomena menarik yang sekarang dikenal dengan efek *photovoltaic*. Becquerel menemukan bahwa material tertentu dapat menghasilkan listrik dalam jumlah kecil ketika terpapar cahaya. Berjalan beberapa tahun kemudian perkembangan sel surya modern baru dimulai pada tahun 1954, ketika Daryl Chapin dan kedua rekannya Calvin Fuller dan Gerald Pearson dari *Bell Laboratories* berhasil menemukan sel surya silikon (IEA,

2011: 111). Berawal dari temuan tersebut riset sel surya banyak dilakukan menggunakan berbagai macam teknologi.

2. Klasifikasi Sel Surya

Klasifikasi sel surya dapat dibedakan menurut teknologi pembuatannya, sejauh ini terdapat tiga generasi sel surya secara umum, diantaranya: (1) Generasi pertama sel surya terdiri dari dua macam yaitu sel surya yang terbuat dari Silikon Kristal Tunggal (*Single crystal silicon*) dan Silikon Multi Kristal (*Multi Crystalline Silicon*). (2) Generasi kedua dari sel surya yaitu Sel Surya Lapis Tipis (*Thin Film Solar Cell*) dan generasi terbaru dari sel surya yaitu (3) Sel Tersensitasi Zat Warna (*Dye Sensitizer Solar Cell*) (Hardian, dkk., 2010: 7).

Masing-masing dari jenis sel surya yang telah dikembangkan memiliki kelebihan dan kekurangan. Kemampuan dari berbagai jenis sel surya dapat dilihat pada **Tabel II.1** di bawah ini:

Tabel II.1 Kemampuan Sel dan Fotovoltaik (Grätzel, 2001: 342)

Jenis Sel Surya	Efisiensi (%) [*]		Kebutuhan Penelitian
	Kemampuan Sel	Modul Fotovoltaik	
Kristal Silikon	24	10-15	Hasil Produksi yang Lebih Tinggi, Menurunkan Biaya
Multi Kristal Silikon	18	9-12	Biaya Produksi yang Lebih Rendah Dan Kompleksitas sel
Silikon Amorf	13	7	Biaya Produksi yang Lebih Rendah, Meningkatkan Volume Produksi dan Stabilitas
CuInSe₂	19	12	Mengganti Indium (Mahal dan Pasokan Terbatas), Substrat CdS, dan Meningkatkan Produksi

Dye-Sensitized Nano Struktur	10-11	7	Meningkatkan Efisiensi, Stabilitas pada Suhu Tinggi, dan Meningkatkan Produksi
Bipolar AlGaAs/Si Photoelectrochemical Cell	19-20	-	Mengurangi Biaya Bahan
Sel Surya Organik	2-3	-	Meningkatkan Stabilitas dan Efisiensi

* Efisiensi diartikan sebagai konversi dari energi surya untuk listrik

Walaupun efisiensi sel surya organik atau DSSC telah mencapai 2-3% akan tetapi masih berada di bawah efisiensi berbagai tipe sel surya seperti sel surya titania berbasis nano 10-11% dan silikon yang mencapai 24%. Akan tetapi banyak faktor yang dipertimbangkan oleh para peneliti dalam pembuatan DSSC. Salah satu diantaranya adalah faktor biaya. Biaya pembuatan DSSC sangat murah dibandingkan dengan tipe sel surya lainnya, karena bahan utamanya adalah zat warna tumbuhan yang terdapat banyak di alam. Oleh karena itu berbagai riset yang telah dilakukan untuk meningkatkan efisiensi dari DSSC.

C. Dye Sensitisers Solar Cell (DSSC)

DSSC menghasilkan listrik karena adanya interaksi sinar matahari dengan zat warna alami maupun sintesis yang memicu terjadinya transisi eksitasi elektron. Jenis sel surya ini termasuk ke dalam golongan sel surya fotoelektrokimia.

1. Komponen DSSC

a. *Transparent Conductive Oxide* (TCO)

TCO merupakan substrat yang digunakan sebagai penghantar arus listrik. Kaca TCO terdiri dari bagian atas dan bagian bawah yang berfungsi sebagai badan sel. Kaca TCO memiliki dua jenis yaitu kaca fluorin tin oksida ($\text{SnO}_2\text{:F}$) dikenal dengan singkatan FTO dan indium tin oksida ($\text{In}_2\text{O}_3\text{:Sn}$) disingkat ITO yang berfungsi sebagai konduktor (O'Regan dan Grätzel, 1991: 738).

b. Semikonduktor

Penggunaan semikonduktor pada DSSC berfungsi sebagai aseptor elektron yang berasal dari eksitasi zat warna (Nasukha dan Gontjang, 2012: 1). Berbagai macam bahan semikonduktor yang dapat digunakan dalam DSSC yaitu TiO_2 , ZnO , CdSe , CdS , WO_3 , Fe_2O_3 , SnO_2 , Nb_2O_5 dan Ta_2O_5 . Dari beberapa bahan semikonduktor tersebut, yang paling mendominasi yaitu TiO_2 karena mampu menghasilkan DSSC dengan efisiensi yang lebih tinggi (Kalyanasundaram dan Michael Grätzel, 1998: 351).

Titanium dioksida (TiO_2) memiliki tiga bentuk fase yaitu fase anatase, rutil dan brokit (Natullah dan Yudoyono, 2013: 2). Ketiga fase TiO_2 yang paling bagus yaitu fase anatase karena daerah kerja lebih luas sehingga menyebabkan fase anatase reaktif pada cahaya. TiO_2 dipilih sebagai bahan semikonduktor karena memiliki *band gap* sebesar 3,2 eV dengan rentang -1,2 eV – 2,0 eV (O'Regan dan Grätzel, 1991: 738). Disamping itu TiO_2 bersifat inert, tidak membahayakan bagi kesehatan dan murah (Kay dan Grätzel, 1996: 103). *Band gap* merupakan energi yang diperlukan

oleh sejumlah elektron untuk tereksitasi dari ikatan kovalennya (LIPI, 2015).

Karakteristik TiO₂ dapat dilihat dari **Tabel II.2** di bawah ini:

Tabel II.2. Karakteristik TiO₂ (Ramdhani, 2012: 3-4)

Karakteristik	Anatase	Rutile
Serapan optik (nm)	Sekitar 388	Sekitar 413
Massa Jenis (gr/cm ³)	3,89	4,26
Temperatur Sintesis (°C)	100-700	700-1000
<i>Band gap</i> (eV)	3,2	3,1
Indeks Bias	2,5688	2,9467
Struktur Kristal	Tetragonal	Tetragonal

Besarnya nilai *band gap* yang dimiliki mengakibatkan TiO₂ mengabsorpsi daerah sinar ultraviolet saja (O'Regan dan Grätzel, 1991: 738). Untuk mendapatkan hasil yang maksimal maka daerah absorpsi TiO₂ ditingkatkan dengan memanfaatkan zat warna. Adanya zat warna akan memungkinkan TiO₂ dapat menjangkau serapan daerah sinar tampak (*visible*) (Kay dan Grätzel, 1996: 103).

Ketebalan TiO₂ juga dapat mempengaruhi kinerja dari DSSC yang diperoleh. Saat TiO₂ dicelupkan pada zat warna maka zat warna tersebut akan terikat pada TiO₂, sehingga apabila TiO₂ dipertebal maka zat warnapun akan terikat lebih banyak sehingga efisiensi DSSC dapat ditingkatkan (Nuryadi, 2011:35-36).

c. Elektrolit

Elektrolit pada rangkaian DSSC memiliki peranan penting sebagai medium transfer muatan (Yuwono, dkk., 2011: 128). Umumnya elektrolit yang digunakan yaitu iodin (I⁻) dan triiodida (I³⁻) yang berperan sebagai pasangan redoks (O'Regan

dan Grätzel, 1991: 739). Selain menggunakan I^-/I^{3-} ternyata Br^-/Br_2 juga dapat digunakan sebagai elektrolit pada DSSC akan tetapi masih memiliki kemampuan transfer muatan di bawah I^-/I^{3-} sehingga elektrolit Br^-/Br_2 tidak lazim digunakan.

d. Elektroda Pembanding (Karbon)

Selain elektroda dibutuhkan pula elektroda pembanding yang diberikan katalis berupa platina (Pt) maupun karbon (C) (Kay dan Grätzel, 1996: 101). Keduanya memiliki fungsi yang sama yaitu mempercepat terjadinya kinetika reaksi proses reduksi elektrolit pada kaca TCO (Yuwono, dkk., 2011: 128) baik itu berupa FTO maupun ITO.

e. Zat Warna (*dye*)

Zat warna merupakan istilah untuk pewarna yang digunakan sebagai sensitizer, fungsinya untuk menyerap foton dari sinar matahari sehingga akan menyebabkan elektron valensi dari zat warna memperoleh energi untuk mengalami eksitasi sehingga akan masuk ke TiO_2 (Kay dan Grätzel, 1996: 101). Terdapat dua jenis zat warna yang dapat digunakan sebagai *dye sensitizer* yaitu zat warna sintesis dan zat warna alami. Preparasi zat warna sintesis membutuhkan banyak biaya sehingga zat warna alami lebih sering digunakan sebagai *sensitizer*. *Sensitizer* dapat berasal dari zat warna hasil ekstraksi berbagai macam tumbuhan. Walaupun efisiensi dari zat warna sintesis lebih besar dibandingkan dengan zat warna alami akan tetapi zat warna alami tidak beracun, mudah diperoleh dan yang terpenting adalah ramah lingkungan. Zat warna alami diyakini dapat menjadi solusi bagi energi masa depan,

mengingat banyaknya sumber-sumber zat warna alami yang banyak terdapat di alam yang dapat dijadikan fotosensitizer.

Efektifitas zat warna yang digunakan harus memiliki daerah serapan sinar tampak yang luas, memiliki gugus =O atau -OH, dan dapat terserap pada permukaan semikonduktor (Smestad dalam Narayan, 2011: 209). Salah satu sumber zat warna alami yang dapat digunakan adalah kayu secang yang mengandung zat warna brazilin dan brazilein yang termasuk ke dalam golongan flavonoid.

2. Prinsip Kerja DSSC

Energi listrik yang dihasilkan dari DSSC karena adanya transfer elektron yang diakibatkan terjadinya eksitasi pada elektron valensi dari zat warna karena terkena sinar matahari. Elektron tereksitasi akan menuju ke elektrolit dan bereaksi, sehingga dapat menyebabkan larutan elektrolit kelebihan elektron. Elektron yang berlebih akan didonorkan pada zat warna yang mengalami oksidasi, yang menyebabkan zat warna akan kembali pada keadaan awal. Proses ini terjadi secara berulang-ulang sehingga akan menghasilkan energi listrik (Smestad dan Grätzel, 1998: 752). Proses fotoeksitasi dapat dilihat pada **Gambar II.1** di bawah ini:

Gambar II.1 Fotoeksitasi (Smestad dan Grätzel, 1998: 752)

Kemampuan DSSC dalam mengkonversi sinar matahari menjadi energi listrik disebut efisiensi. Adapun rumus efisiensi DSSC seperti persamaan bawah ini:

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

Keterangan:

η = Efisiensi

I_{max} = Arus maksimum

V_{max} = Tegangan maksimum

P_{out} = Daya yang dihasilkan

P_{in} = Daya yang diterima (Ekasari dan Gatut, 2013: 16).

D. Kayu Secang (*Caesalpinia sappan* L.)

Kayu secang merupakan tumbuhan yang berasal dari Asia Tenggara dan banyak ditemui di Indonesia. Kayu secang termasuk ke dalam famili polong-polongan (*Fabaceae*).

Klasifikasi kayu secang:

Kingdom : Plantae

Difisi : Magnoliophyta

Kelas : Magnoliopsida

Ordo : Fabales

Famili : Fabaceae

Genus : *Caesalpinia* L.

Spesies : *Caesalpinia sappan* L. (United State Department of Agriculture: 2005).

Gambar II.2 Kayu Secang (*Caesalpinia sappan* L.)

Kayu secang mengandung banyak sekali manfaat pada manusia. Salah satu manfaatnya yaitu sebagai antioksidan. Menurut Namikoshi, dkk dalam Pawar (2008: 132) bahwa senyawa yang terkandung pada kayu secang yaitu brazilin, sappankalkon, caesalpin J, caesalpin P, protosappanin A, protosappanin B, homoisoflavonoid - sitosterol, monohidroksibrazilin, benzil dihidrobenzofuran.

1. Brazilin dan Brazilein

Menurut beberapa penelitian bahwa senyawa yang paling dominan pada kayu secang yaitu senyawa brazilin ($C_{16}H_{14}O_5$) **Gambar II.3** yang berwarna kuning dan ketika senyawa tersebut terpapar sinar matahari maka akan mengalami oksidasi dan menjadi brazilein ($C_{16}H_{12}O_5$) berwarna merah **Gambar II.4** yang diakibatkan oleh teroksidasinya gugus hidroksil pada brazilin menjadi gugus karbonil (Dong, dkk, 1997: 177). Perubahan warna diakibatkan karena terjadinya perpanjangan ikatan rangkap terkonjugasi.

Gambar II.3 Struktur Kimia Brazilin

Gambar II.4 Struktur Kimia Brazilein

2. Stabilitas Zat Warna Kayu Secang

Menurut penelitian Kurniati, dkk (2012: 32) menyatakan bahwa stabilitas zat warna kayu secang dipengaruhi oleh beberapa faktor diantaranya pH, oksidator, sinar matahari, kondisi penyimpanan. Pada suasana asam (pH 2-5) zat warna kayu secang berwarna kuning sedangkan pada suasana netral (pH (6-7) berwarna merah, ketika pH ditingkatkan maka warna berubah menjadi merah keunguan Adawiyah, dkk (2003: 23). Menurut penelitian Rahmdani (2015) menyatakan bahwa kestabilan zat warna kayu secang berada pada rentang pH 3-6.

Semakin meningkat pH maka absorbansi semakin meningkat pula dan panjang gelombang maksimum semakin menurun. Pengaruh penambahan oksidator terhadap zat warna kayu secang mengalami penurunan atau kadar zat warna berkurang disebabkan gugus reaktif dipengaruhi oleh oksidator, sedangkan pengaruh sinar matahari dapat menurunkan absorbansi zat warna (Kurniati, dkk, 2012: 34-35).

E. Manfaat Tumbuhan menurut Perspektif Islam

Al-Qur'an merupakan kitab pedoman bagi umat Islam yang menjadi sumber ilmu pengetahuan, seperti firman Allah swt di dalam QS Al-A'raaf/7: 52

وَلَقَدْ جِئْنَاهُمْ بِكِتَابٍ فَصَّلْنَاهُ عَلَىٰ عِلْمٍ هُدًى وَرَحْمَةً لِّقَوْمٍ يُؤْمِنُونَ

Terjemahnya:

“Sungguh, Kami telah mendatangkan Kitab (Al-Qur'an) kepada mereka, yang kami jelaskan atas dasar pengetahuan, sebagai petunjuk dan rahmat bagi orang yang beriman” (Kementerian Agama RI, 2010: 157).

Sesungguhnya telah Kami berikan kepada mereka, sebagai penjelasan kebenaran, suatu kitab suci yang telah Kami buat jelas dan rinci, berisikan banyak ilmu pengetahuan. Di dalamnya terdapat bukti-bukti keesaan Tuhan, tanda-tanda kekuasaan Allah di alam semesta, syariat-Nya serta penjelasan jalan yang lurus dan petunjuk ke arah itu. Demikian juga terdapat sesuatu yang kalau manusia mau mengikutinya, akan menjadi rahmat bagi mereka. Semua itu tidak ada yang dapat memanfaatkannya kecuali orang-orang yang selalu tunduk kepada kebenaran dan meyakinkannya (Shihab, 2002: 129-130).

Penjelasan tafsir di atas memberikan gambaran bahwa begitu banyak pelajaran yang dapat dipetik di dalam al-Qur'an untuk dapat mengenal sang pencipta, salah satu contohnya yaitu mengenai tumbuh-tumbuhan. Tumbuhan merupakan salah satu karunia Allah swt yang dipersiapkan untuk manusia, begitu banyak macam tumbuh-tumbuhan di muka bumi yang diciptakan oleh Allah swt untuk dimanfaatkan

supaya manusia akan selalu mengingat akan kebesaran Allah swt, seperti firman Allah swt di dalam QS Asy Syu'araa'/26: 7.

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾

Terjemahnya:

“Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya kami tumbuhkan di bumi itu berbagai macam (tumbuh-tumbuhan) yang baik” (Kementerian Agama RI, 2010: 367).

Adakah mereka akan terus mempertahankan kekufuran dan pendustaan serta tidak merenungi dan mengamati sebagian ciptaan Allah di bumi ini? Sebenarnya, jika mereka bersedia merenungi dan mengamati hal itu, niscaya mereka akan mendapatkan petunjuk. Kamilah yang mengeluarkan dari bumi ini beraneka ragam tumbuh-tumbuhan yang mendatangkan manfaat. Dan itu semua hanya dapat dilakukan oleh Tuhan yang Mahaesa dan Mahakuasa (Shihab, 2002: 187).

Tetapi perlu diketahui bahwa Allah swt menciptakan tumbuh-tumbuhan bukan semata-mata untuk dinikmati begitu saja, melainkan ada suatu pelajaran yang tersembunyi di dalamnya yang merupakan tugas ilmuan untuk mempelajari dan mengkajinya untuk lebih mendekatkan diri kepada Allah swt, seperti di dalam firman-Nya QS An-Nahl/16: 11.

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

Terjemahnya:

“Dengan (air hujan) itu Dia menumbuhkan untuk kamu tanaman-tanaman, zaitun, kurma, anggur, dan segala macam buah-buahan. Sungguh, pada yang demikian itu benar-benar terdapat tanda-tanda (kebesaran Allah) bagi orang yang mengerti” (Kementerian Agama RI, 2010: 268).

Air yang diturunkan dari langit itu dapat menumbuhkan tanaman-tanaman yang menghasilkan biji- bijian, zaitun, kurma, anggur, dan jenis buah-buahan lainnya. Sesungguhnya di dalam penciptakan hal-hal di atas terdapat tanda bagi kaum yang mempergunakan akalinya dan selalu memikirkan kekuasaan pencipta-Nya (Shihab, 2002: 543-544).

Ayat di atas menggambarkan kepada manusia bahwa segala sesuatu yang diciptakan oleh Allah swt memiliki pelajaran yang harus diperhatikan seperti manfaatnya sebagai bahan makanan, obat-obatan dan lain-lain. Seperti manfaat tanaman kayu secang sebagai antioksidan, kayu secang juga dapat dimanfaatkan sebagai pewarna pada kain, minuman, makanan dan juga dapat digunakan sebagai zat warna untuk menyerap energi dari sinar matahari dengan melalui beberapa proses kimia.

F. Ekstraksi

Ekstraksi merupakan suatu metode yang digunakan dalam memisahkan senyawa dari komponen penyusunnya dengan memanfaatkan pelarut yang tidak saling melarutkan (*immisable*) (Wonorahardjo, 2013: 103). Menurut Brian S. Furniss dkk (1989: 156) bahwa berdasarkan bentuk campurannya, ekstraksi terbagi menjadi dua bagian, yaitu: *Ekstraksi padat-cair* yaitu zat yang akan diekstraksi berada di

dalam campuran yang berbentuk padatan dan *ekstraksi cair-cair* yaitu zat yang akan diekstraksi berada di dalam campuran yang berbentuk cairan.

Apabila sampel berupa padatan maka bentuk ekstraksi yang tepat untuk digunakan yaitu ekstraksi padat-cair. Ada beberapa metode yang dapat dipilih sesuai dengan kebutuhan para peneliti salah satu diantaranya yaitu maserasi. Maserasi memiliki beberapa kelebihan diantaranya dapat digunakan untuk mengestrak sampel yang tahan maupun tidak tahan oleh pemanasan.

Senyawa yang telah diekstraksi dengan metode maserasi masih bercampur dengan pelarut yang digunakan, sehingga untuk memisahkan ekstrak dari pelarut yang diperlukan suatu alat yang bernama *evaporator*. Alat ini berfungsi untuk menguapkan pelarut yang memiliki titik didih yang rendah sehingga dihasilkan larutan yang lebih pekat dengan cara diputar pada rangkaian alatnya untuk mencegah terjadinya *bumping* dan mempercepat proses pemisahan pelarutnya (Firdaus, 2011: 14).

Zat warna yang berasal dari golongan flavonoid seperti kayu secang dapat diperoleh maksimal dengan cara diekstrak dengan pelarut polar. Pelarut yang bisa digunakan seperti air, metanol 50%, dan metanol 95% (Weningtyas, 2009: 17), metanol 50% dalam air dengan perbandingan 1:3 v/v (Lioe, 2012: 538).

G. Pemisahan dengan Kromatografi Kolom Cair Vakum

Kromatografi kolom cair vakum merupakan salah satu metode yang dapat digunakan untuk memisahkan suatu ekstrak sampel menjadi fraksi-fraksi berdasarkan tingkat kepolarannya dengan memanfaatkan bahan padat biasanya silika gel dan

alumina sebagai adsorben (fasa diam) (Alimin, dkk., 2007: 77) dan pompa vakum untuk mempercepat terjadinya elusi. Metode elusi ada dua macam yaitu metode gradient pelarut dan sistem isokratik, sedangkan metode yang digunakan pada penelitian yang dilakukan oleh Septyaningsih (2010) yaitu menggunakan sistem isokratik karena sampel yang diekstrak yaitu biji buah merah yang memiliki kandungan senyawa kimia yang kompleks. Sehingga dengan memvariasikan kepolaran pelarut dapat diprediksi senyawa yang terkandung di dalamnya berdasarkan prinsip *like dissolved like*.

H. Morfologi dan Karakterisasi Zat Warna

1. Scanning Electron Microscopy (SEM)

SEM merupakan instrumen yang digunakan untuk menggambarkan permukaan dari sampel yang dianalisis dengan menggunakan berkas elektron (). Instrument tersebut dioperasikan pada keadaan vakum dan lingkungan yang kering dikarekan untuk memperoleh gambar yang dianalisa dibutuhkan berkas elektron yang besar. Gambar yang diperoleh dari instrument SEM tersebut berasal dari adanya perbedaan signal yang terkumpul yang diakibatkan karena besarnya interaksi energy beam dengan sampel yang dianalisa (Echlin, 2009: 1).

SEM dapat dioperasikan karena adanya pemakaian tegangan antara konduktif sampel dan filamen yang merupakan sumber emisi elektron. Instrumen ini dioperasikan pada tekanan 10^{-4} sampai 10^{-10} torr (Russell dkk, 2010: 2). Secara garis besar instrument SEM terdiri dari sumber elektron, lensa, lubang fokus, pengatur posisi sampel dan tempat interaksi sampel (Bob Hafner, 2007: 1).

2. Spektrofotometer UV-Vis

Spektrofotometer UV-Vis merupakan instrumen kimia yang digunakan untuk mengetahui komposisi sampel baik secara kualitatif maupun kuantitatif yang didasarkan pada interaksi materi dan cahaya yang berasal dari sinar ultraviolet (UV) maupun tampak (visible) karena adanya gugus kromofor. Sehingga mayoritas senyawa organik akan mengalami transisi dari tingkat energi $n-\pi^*$ atau $\pi-\pi^*$ (Day dan Underwood, 2002: 391).

Instrument UV-Vis merupakan aplikasi dari hukum *Lambert-Beer* yang menyatakan bahwa “seberkas cahaya monokromatis yang melewati medium transparan maka naik turunnya intensitas cahaya berbanding lurus dengan konsentrasi”. Hukum tersebut berlaku untuk sinar monokromatik yang memiliki panjang gelombang tunggal (Bintang, 2010: 192).

3. Spektroskopi Infra-Merah

Spektrofotometer Infra-Merah merupakan alat yang digunakan untuk mendeteksi gugus fungsi dengan memanfaatkan sinar inframerah yang dapat menggetarkan atom dalam molekul organik, sehingga diperoleh energi getaran yang sama dengan radiasi inframerah yang memiliki bilangan gelombang antara 1200 dan 4000 cm^{-1} yang dikenal dengan daerah gugus fungsi dalam senyawa organik (H. Pine, dkk., 1988: 179-180). Khopkar (2010) membagi vibrasi menjadi dua bagian yaitu vibrasi ulur dan vibrasi tekuk yang kemudian terbagi menjadi empat, yaitu *scissoring*, *rocking*, *wagging* dan *twisting*.

Instrumen FTIR memiliki prinsip bahwa suatu sampel yang diberikan energi berupa radiasi IR akan mengakibatkan terjadinya vibrasi di dalam molekul. Vibrasi yang dihasilkan khas sesuai dengan gugus fungsi tertentu. Hasil yang diperoleh dideteksi oleh rekorder berupa spektrum yang dapat memberikan informasi mengenai gugus fungsi yang terdeteksi.

4. *Gas Chromatography-Mass Spectroscopy (GC-MS)*

GC-MS merupakan instrumen yang sering digunakan untuk menentukan komposisi maupun jenis senyawa organik dalam suatu sampel. Instrumen tersebut memiliki fungsi yang berbeda. GC berfungsi untuk memisahkan campuran menjadi komponen-komponen penyusunnya sedangkan MS berfungsi untuk menentukan massa molekul masing-masing komponen (H. Pine, 1998: 150).

Menurut Silverstein, dkk (2005: 3-6), metode ionisasi MS terbagi menjadi tiga jenis, yaitu: metode ionisasi fase gas, metode ionisasi desorpsi, dan metode ionisasi evaporatif. Pada **Tabel II.5** di bawah ini dapat dilihat beberapa kelebihan dan kekurangan dari metode yang disebutkan.

Tabel II.3 Kelebihan dan Kekurangan Metode Ionisasi Spektroskopi Massa (Silverstein, dkk., 2005: 9)

Metode Ionisasi	Kelebihan	Kekurangan
Electron Impact (Tumbukan e^-)	Memiliki database	Tidak terdapat M^+
Ionisasi Kimia	Biasanya terdapat M^+	Memiliki sedikit informasi mengenai struktur
Desorpsi Medan	Senyawa Non Volatil	Menggunakan Alat Khusus
Pengeboman Atom Cepat	Senyawa Non Volatil	Gangguan matriks yang sulit dipahami

Plasma Desorpsi	Senyawa Non Volatil	Gangguan Matriks
Laser Desorpsi	Senyawa Non Volatil	Gangguan Matriks
Termospray	Senyawa Non Volatil	Ketinggalan Zaman
Elektrospray	Senyawa Non Volatil	Senyawa Terbatas

Dari beberapa metode ionisasi yang ada pasti memiliki kelebihan dan kekurangan seperti yang telah disebutkan di atas. Akan tetapi yang paling umum digunakan yaitu metode ionisasi fase gas *electron impact* karena memiliki database yang memungkinkan peneliti untuk memprediksi senyawa yang terkandung di dalam sampel.

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini telah dilaksanakan pada bulan Oktober tahun 2015 sampai Februari tahun 2016 di Laboratorium Kimia Organik UIN Alauddin Makassar, Laboratorium Kimia Terpadu Universitas Hasanuddin, Laboratorium Kesehatan Makassar dan Laboratorium Mikrostruktur Universitas Negeri Makassar.

B. Alat dan Bahan

1. Alat

Alat-alat yang digunakan pada penelitian ini yaitu *Scanning Electron Microscopy* (SEM) Tescan Vega3SB, *Fourier Transform Infra Red* (FTIR) Shimadzu IRPrestige-21, *Gas Chromatography Mass Spectroscopy* (GC-MS) Thermo, Spektrofotometer Ultraviolet-Visible (UV-Vis) Shimadzu UV-2600 Series, evaporator, ultrasonik, multimeter digital, oven, neraca, hot plate, pompa vakum, kaca TCO resistensi 100 Ω /sq, potensiometer dan alat-alat gelas.

2. Bahan

Bahan-bahan yang digunakan pada penelitian ini yaitu kayu secang (*Caesalpinia sappan* L.), titanium dioksida (TiO_2) *food grade*, aluminium foil, aquades (H_2O), etanol ($\text{C}_2\text{H}_5\text{OH}$), es batu, iodin (I_2), kalium iodida (KI), karbon, kertas saring, kloroform (CHCl_3), metanol (CH_3OH) dan silika.

C. Prosedur Kerja

1. Ekstraksi Dye dari Kayu Secang (*Caesalpinia sappan L.*)

Sampel kayu secang dipotong-potong dan dikeringkan pada suhu kamar. Sampel yang telah berukuran kecil ditimbang sebanyak 500 gram lalu dimasukkan dalam wadah maserat kemudian ditambahkan pelarut metanol (CH₃OH) selama 1 x 24 jam sebanyak tiga kali dengan mengganti pelarut setiap 1 x 24 jam. Ekstrak kayu secang yang telah diperoleh dimasukkan ke dalam labu evaporator untuk diuapkan, sehingga diperoleh ekstrak kental. Ekstrak kental dilarutkan dengan pelarutnya kemudian divariasikan pHnya (pH 4, 7, dan 10) lalu diuji dengan DSSC untuk mengetahui efisiensinya. Zat warna dari variasi pH yang memiliki efisiensi tertinggi dilanjutkan pada proses KKCVC.

2. KKCVC

Silika 7730 ditimbang 20 gram lalu dikemas ke dalam kolom kromatografi, kemudian dialiri dengan pelarut n-heksan sampai tidak terdapat gelembung udara pada silika. Ekstrak kayu secang yang memiliki efisiensi tertinggi diimprek dengan silika 7733 sebanyak 3 gram. Setelah itu, hasil impregnasi dimasukkan ke dalam kolom kromatografi kemudian ditutup dengan kertas sesuai diameter kolom. Kemudian kolom dielusi dengan eluen yang ditingkatkan kepolarannya yaitu kloroform:metanol (9:1; 5:5; dan 1:9). Fraksi yang dihasilkan masing-masing ditampung ke dalam wadah sesuai dengan eluennya. Fraksi yang dihasilkan masing-masing diuji efisiensinya, fraksi yang memiliki efisiensi tertinggi akan diujikan pada instrumen UV-Vis, GC-MS, dan FTIR.

3. DSSC

a. Pembuatan Larutan Elektrolit

Kalium iodida (KI) ditimbang sebanyak 0,9306 gram kemudian dimasukkan ke dalam wadah yang berisi 10 mL aquades lalu diaduk sampai larut. Ditimbang iod (I_2) sebanyak 0,1270 gram ke dalam campuran dan diaduk sampai larut kemudian dihomogenkan. Elektrolit yang telah dibuat disimpan di dalam botol coklat yang tertutup.

b. Pembuatan Pasta TiO_2

TiO_2 dicampur dengan aquades kemudian dipanaskan di atas *hot plate* sampai mendidih. Setelah dingin TiO_2 tersebut disaring untuk memisahkannya dengan aquades. TiO_2 yang terdapat dikertas saring kemudian dipindahkan ke wadah dan ditambahkan dengan etanol (C_2H_5OH) lalu diaduk sampai homogen

c. Pembuatan Elektroda Pembanding

Kaca TCO dicuci dengan cara dimasukkan ke dalam alat ultrasonik kemudian dikeringkan dengan tissue. Kaca yang telah kering dipanaskan sisi konduktifnya sampai terbentuk warna hitam dengan menggunakan api lilin.

d. Perangkaian DSSC

Setelah semua komponen DSSC telah siap maka dilakukan perangkaian DSSC, dengan cara TiO_2 dibentuk area untuk dideposisikan dengan bantuan selotip pada kaca konduktif sehingga terbentuk area berukuran 1 x 1 cm, seperti **Gambar III.1** di bawah ini:

Gambar III.1 Ilustrasi Skema Area Deposisi Pasta TiO₂

Kaca yang telah diselotip kemudian dideposisikan TiO₂ pada area yang berwarna putih dengan metode *doctor blade* yaitu dengan bantuan pipa kapiler untuk meratakan pasta. Kaca TCO yang telah dilapisi pasta kemudian dikeringkan pada *hot plate* selama 30 menit. Pasta yang telah kering kemudian direndam pada zat warna yang berasal dari ekstrak kayu secang sampai meresap. Elektroda pembanding (*counter elektroda*) diletakkan di atas lapisan TiO₂ dengan model *sandwich* dan masing-masing ujungnya diberikan ruang sebesar 0,5 cm untuk memudahkan kontak elektrik seperti **Gambar III.2** di bawah ini:

Gambar III.2 Susunan DSSC

Setelah selesai dirangkai langkah terakhir yaitu ditetaskan dengan larutan elektrolit pada ruang antara dua sisi elektroda dan DSSC siap untuk diuji.

4. Morfologi dan Karakteristik dengan UV-Vis, FTIR, dan GC-MS

Pengujian sampel dengan instrumen UV-Vis dan FTIR dilakukan di Laboratorium MIPA Universitas Hasanuddin, dan pengujian instrumen GC-MS dilakukan di Laboratorium Kesehatan Makassar, sedangkan pengujian SEM dilakukan di Laboratorium Mikrostruktur Universitas Negeri Makassar.

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Data Hasil Pengujian Efisiensi DSSC

a. Pengujian DSSC dari Ekstrak Kayu Secang (*Caesalpinia sappan* L.) Variasi pH

Pengujian DSSC ekstrak kayu secang masing-masing diuji untuk mengetahui efisiensi berdasarkan variasi pH. Pengujian ini merupakan dasar untuk pengujian selanjutnya. Data hasil pengujian dapat dilihat pada **Tabel IV.1** di bawah ini:

Tabel IV. 1 Hasil Pengujian DSSC berbagai pH Ekstrak Kayu Secang*

No	Sampel	pH	P_{in} (mWatt/cm ²)	P_{out} (mWatt/cm ²)	(%)
1	Kayu Secang	4	12,021082	0,0020604	0,01714
2	Kayu Secang	7	12,035724	0,0066164	0,05497
3	Kayu Secang	10	12,108934	0,0038437	0,03174

*Data lengkap dari tabel di atas dapat dilihat pada **Lampiran 5**.

b. Pengujian DSSC dari Ekstrak Kayu Secang (*Caesalpinia sappan* L.) setelah KKC

Pengujian DSSC setelah KKC dilakukan setelah mengetahui efisiensi tertinggi dari pengujian sebelumnya. Sampel KKC merupakan ekstrak kayu secang yang memiliki efisiensi tertinggi dari hasil pengujian variasi pH. Adapun data hasil pengujian dapat dilihat pada **Tabel IV.2** di bawah ini:

Tabel IV. 2 Hasil Pengujian DSSC setelah KKCVC*

No	Perbandingan Pelarut	P_{in} (mWatt/cm ²)	P_{out} (mWatt/cm ²)	(%)
1	Kloroform : Metanol 9 : 1	-	-	-
2	Kloroform : Metanol 5 : 5	12,328564	0,0002622	0,00213
3	Kloroform : Metanol 1 : 9	12.22607	0.0004687	0.00383

* Data lengkap dari kedua di atas dapat dilihat pada **Lampiran 5**.

2. Hasil Karakterisasi

Sampel yang dikarakterisasi berasal dari hasil pengujian DSSC yang memiliki efisiensi tertinggi dari hasil KKCVC. Karakterisasi bertujuan untuk mengetahui kemungkinan senyawa yang terdapat pada zat warna yang digunakan. Adapun hasil karakterisasi, sebagai berikut:

a. Instrumen *Ultra Violet-Visible* (UV-Vis)

Pengujian UV-Vis dilakukan untuk mengetahui panjang gelombang maksimum yang dapat diserap oleh fraksinasi ekstrak kayu secang. Sehingga dapat memberikan gambaran awal kandungan senyawa fraksinasi ekstrak kayu secang. Adapun data hasil pengujian UV-Vis dapat dilihat pada **Tabel IV.3** di bawah ini:

Tabel IV.3 Data Hasil Instrumen UV-Vis

Zat Warna	Panjang Gelombang ()	Absorbansi
	243.00	4.605
Kloroform : Metanol 1 : 9	285.00	1.166
	445.00	0.295
	541.50	0.044

b. Instrumen *Fourier Transform Infrared* (FTIR)

Pengujian FTIR dilakukan untuk mengetahui gugus fungsi yang terdapat pada fraksinasi ekstrak kayu secang. Data yang diperoleh dapat melengkapi interpretasi dari data UV-Vis. Adapun data hasil interpretasi IR fraksinasi ekstrak kayu secang dapat dilihat pada **Tabel IV.4** di bawah ini:

Tabel IV.4 Data Hasil Interpretasi FTIR

Zat Warna	Serapan (cm^{-1})	Data Base Serapan IR (cm^{-1})	Interpretasi
Kloroform : Metanol 1 : 9	3419.93	3200 – 3600	O-H
	2922.16	2850 – 2950	C-H (Jenuh)
	1612.49	1600 – 1700	C=C
	1500.62, 1460.11	1400 – 1500	C-C (Cincin Aromatik)
	1255.66	1050 – 1270	C-O-C

c. Instrumen *Gas Chromatography - Mass Spectroscopy* (GC-MS)

Pengujian GC-MS dilakukan untuk mengetahui berat molekul yang terkandung dalam fraksinasi ekstrak kayu secang yang dapat diidentifikasi dari hasil pemotongan GC. Data yang diperoleh berupa puncak-puncak dengan pola fragmentasi 286, 268, 229, 163, 134, 123 pada waktu retensi 9.54 diinterpretasikan sebagai senyawa brazilin.

B. Pembahasan

1. Ekstraksi Kayu Secang (*Caesalpinia sappan* L.)

Kayu secang (*Caesalpinia sappan* L.) yang digunakan diperoleh dari Desa Salojampu Kabupaten Wajo Provinsi Sulawesi Selatan. Tahap awal pengerjaan yaitu kayu secang dipotong-potong kecil agar memudahkan proses pengerjaannya lalu dikeringkan pada suhu kamar untuk tetap menjaga agar senyawa tidak teroksidasi oleh sinar matahari. Sampel yang telah kering ditimbang sebanyak 500 gram lalu dimaserasi. Alasan memilih metode maserasi, karena relatif sederhana, mudah, dan tidak menggunakan panas, yaitu menggunakan perlakuan pengadukan dan perendaman dalam pelarut metanol. Ekstraktor metanol dikenal sebagai pelarut organik yang mampu menarik semua senyawa baik yang bersifat polar maupun non-polar sehingga dapat memaksimalkan ekstrak yang diperoleh. Perendaman sampel dilakukan selama 3 x 24 jam dengan mengganti pelarut pada lama perendaman 1 x 24 jam. Ekstrak yang diperoleh dipekatkan dengan menggunakan alat *vacuum rotary evaporator* untuk menguapkan pelarut.

Ekstrak kental yang diperoleh dibuat ke dalam beberapa variasi pH untuk mewakili suasana asam, netral dan basa menggunakan buffer pH 4, 7, dan 10 untuk memperoleh variasi warna. Beberapa penelitian terdahulu mengenai stabilitas ekstrak kayu secang menyatakan bahwa pH merupakan salah satu faktor yang harus diperhatikan karena dapat memberikan warna yang berbeda (Adawiyah, dkk, 2003: 23) seperti reaksi yang terjadi di bawah ini:

Gambar IV.1 Reaksi Senyawa Brazilin menjadi Brazilein

Faktor lain yang berpengaruh menurut penelitian yang dilakukan oleh Kurniati (2012) adalah oksidator, sinar matahari, dan kondisi penyimpanan. Ekstrak kayu secang dengan variasi pH digunakan sebagai zat warna dan masing-masing akan diuji efisiensinya.

2. KKCVC

Variasi pH ekstrak kayu secang yang memiliki efisiensi tertinggi dipisahkan dengan menggunakan kromatografi kolom cair vakum. Pemisahan ini bertujuan untuk menggolongkan kemungkinan senyawa menurut kepolarannya dengan menggunakan perbandingan pelarut kloroform:metanol (9:1; 5:5; dan 1:9).

Hasil KKCVC yang diperoleh dari fraksi kloroform:metanol (9:1) tidak berwarna, sedangkan kloroform:metanol (5:5) dihasilkan dua fase. Fase atas berwarna merah, sedangkan fase bawah berwarna kuning yang merupakan fraksi campuran dari

pelarut kloroform yang memiliki massa relatif 119,38 gr/mol lebih berat dari pelarut metanol yang hanya memiliki massa relatif sebesar 32,04 gr/mol. Sedangkan fraksi kloroform:metanol (1:9) dihasilkan dua fase. Fase atas berwarna merah kekuningan dan fase bawah berwarna kuning. Fraksi yang dihasilkan kemudian dijadikan sebagai zat warna DSSC.

3. Efisiensi DSSC

Komponen-komponen yang diperlukan pada pembuatan DSSC yaitu, kaca konduktor, TiO_2 , zat warna, elektroda pembanding, dan elektrolit. Kaca konduktor yang digunakan merupakan kaca TCO jenis ITO berukuran 20 mm x 20 mm dengan ketebalan 0,7 mm dengan resistensi 100 Ω /sq, sedangkan TiO_2 yang digunakan yaitu jenis *food grade* atau TiO_2 yang sering digunakan pada pemutih makanan.

Preparasi TiO_2 dilakukan dengan mencampurkan dengan aquades dan dipanaskan sampai mendidih, kemudian disaring untuk mendapatkan TiO_2 yang bersih lalu ditambahkan dengan pelarut etanol untuk membuat pasta. Pasta yang telah dibuat dilapisi di atas kaca TCO dengan metode *doctor blade* menggunakan bantuan pipa kapiler, sehingga bisa tersebar secara merata. Sebelumnya TCO diukur resistensinya sehingga yang dilapisi pasta merupakan sisi konduktif dari kaca tersebut. Proses selanjutnya yaitu memanaskan kaca TCO yang telah dilapisi dengan TiO_2 di atas *hot plate* selama 30 menit dengan tujuan membentuk pori sehingga lapisan TiO_2 akan membentuk permukaan yang lebih besar dan dapat menghilangkan senyawa organik yang masih terdapat pada pori-pori TiO_2 (Nasukha dan Gontjang, 2012: 3). TiO_2 yang telah dipanaskan kemudian direndam pada zat warna sampai

meresap ke pori-pori TiO_2 . Komponen berikutnya yaitu kaca TCO yang dilapisi karbon yang berasal dari api lilin yang berfungsi sebagai katalis untuk mempercepat terjadinya kinetika reaksi proses reduksi elektrolit. Elektrolit yang digunakan berupa kompleks I^-/I_3^- yang berfungsi sebagai mediator transfer elektron (Yuwono, dkk., 2011:128) Setelah semua komponen-komponen telah siap maka proses berikutnya yaitu pengukuran efisiensi.

Pengukuran efisiensi DSSC dilakukan di bawah sinar matahari dengan bantuan alat lux meter untuk mengukur intensitasnya yang memiliki nilai $1 \text{ lux} = 1,464 \cdot 10^{-7} \text{ W/m}^2$. Untuk mengetahui efisiensi dari DSSC maka diukur tegangan (V) dan arus (I) yang dihasilkan dengan menggunakan dua buah multimeter yang dihubungkan dengan potensiometer 20 k dan sel DSSC, dengan rangkaian seperti **Gambar IV.2** di bawah ini:

Gambar IV.2 Rangkaian Pengujian Arus dan Tegangan DSSC (Vandri dan Iskandar, 2012: 63).

Hasil yang diperoleh dari pengukuran efisiensi ekstrak kayu secang pH 4 memiliki arus maksimum $20,4 \mu\text{A}$ dan nilai tegangan 101 mV dengan efisiensi sebesar 0,01714%. Ekstrak kayu secang pH 7 memiliki arus maksimum $55,6 \mu\text{A}$ dan nilai tegangan 119 mV dengan efisiensi 0,05497%, sedangkan pada pH 10 memiliki

arus maksimum 28,9 μA dan nilai tegangan 133 mV dengan efisiensi sebesar 0,03174%. Karakteristik I-V DSSC dapat dilihat pada **Gambar IV.3**.

Hasil yang diperoleh masih di bawah dari penelitian Anant, dkk (2014: 1) yang menghasilkan efisiensi sebesar 1,1% dengan sampel yang sama akan tetapi masih lebih bagus dibandingkan penelitian Landuma, dkk (2014:1) yang menghasilkan efisiensi sebesar 0,04108% dengan sampel yang sama pula. Menurut X.F Wang dalam Mahmoud (2015: 131) bahwa ada dua hal yang dapat mempengaruhi kemampuan DSSC yaitu penyerapan zat warna pada semikonduktor dan spektrum absorpsi zat warna.

Gambar IV.3 Grafik Karakteristik I-V DSSC Variasi pH Ekstrak Kayu Secang

Hasil efisiensi yang diperoleh setelah fraksinasi dengan KKCVC mengalami penurunan. Fraksi kloroform:metanol (5:5) diperoleh efisiensi sebesar 0,00213% dan pada fraksi kloroform:metanol (1:9) sebesar 0,00383%. Penurunan ini disebabkan karena menurunnya konsentrasi zat warna yang telah difraksinasi, seperti penelitian Chien dan Ban (2013: 203) yang menyatakan bahwa penurunan konsentrasi dan kemurnian fraksi dapat menurunkan efisiensi DSSC.

4. Morfologi dan Karakterisasi Zat Warna Kayu Secang

Sampel yang digunakan merupakan fraksi hasil KKCVC yang memiliki nilai efisiensi yang tinggi diuji lebih lanjut untuk mengetahui kemungkinan senyawa yang terkandung di dalamnya dengan menggunakan instrumen Spektrofotometer UV-Vis, FTIR, dan GC-MS, sedangkan SEM digunakan untuk mengetahui morfologi TiO_2 yang dicampur zat warna. Adapun hasil SEM dan beberapa karakterisasi zat warna dapat dilihat di bawah ini:

a. *Scanning Electron Microscopy* (SEM)

Pengujian SEM dilakukan untuk mengetahui morfologi dari TiO_2 yang telah ditambahkan dengan zat warna. Adapun hasil SEM dapat dilihat dari **Gambar IV.4** di bawah ini:

Gambar IV.4 Morfologi TiO_2 yang Dicampur Zat Warna

Gambar di atas memperlihatkan morfologi dari TiO_2 yang dicampur dengan zat warna, secara keseluruhan zat warna telah meresap pada permukaan TiO_2 walaupun masih ada bagian-bagian yang masih menggumpal. Dari **Gambar IV.4**

terlihat bahwa terjadi interaksi antara TiO_2 dengan zat warna. Interaksi terjadi diakibatkan adanya ikatan antara TiO_2 dengan gugus-gugus reaktif seperti gugus hidroksil dan gugus karbonil yang dapat membentuk kelat seperti pada sianin (Smestad dan Gratzel, 1998: 754). Hal ini cukup beralasan dikarenakan pada senyawa brazilin terdapat gugus hidroksil sedangkan pada brazilein terdapat gugus hidroksil dan gugus karbonil yang memungkinkan untuk berikatan dengan TiO_2 . Ikatan hidrogen yang terjadi antara zat warna dengan TiO_2 yaitu dapat dilihat seperti

Gambar IV.5 di bawah ini:

Gambar IV.5 Kemungkinan Ikatan Hidrogen yang terjadi antar Zat Warna Brazilin dengan TiO_2

b. *Ultra Violet Visible (UV-Vis)*

Pengujian dengan instrumen UV-Vis diukur pada panjang gelombang 200-800 nm. Hasil yang diperoleh memperlihatkan bahwa ekstrak kayu secang hasil KKCW fraksi kloroform:metanol (1:9) dapat menyerap energi pada panjang gelombang 644 – 200 nm seperti pada **Gambar IV.6** di bawah ini:

Gambar IV.6 Spektrum UV-Vis Ekstrak Kayu Secang Hasil KKCV Kloroform:Metanol (1:9)

Puncak tertinggi diperlihatkan pada panjang gelombang 541.50, 445, 285, dan 243 nm. Data ini menunjukkan bahwa masing-masing terdapat serapan pada panjang gelombang daerah *ultraviolet* dan daerah *visible*. Panjang gelombang 285 nm yang menyerap pada daerah *ultraviolet* menurut Lioe, dkk (2012: 539) merupakan serapan senyawa fenolik. Panjang gelombang 445 dan 541,50 nm yang menyerap pada daerah *visible* mengalami eksitasi dari $\pi \rightarrow \pi^*$ karena adanya ikatan rangkap terkonjugasi dan eksitasi dari $n \rightarrow \pi^*$ karena terdapat pasangan elektron bebas pada oksigen dari gugus hidroksil dan karbonil (Furniss, dkk, 1989: 388). Menurut Vitorino (2012: 7) bahwa ekstrak kayu secang dalam suasana asam memiliki absorbansi maksimal pada panjang gelombang 446 nm, sedangkan pada suasana basa menyerap maksimum pada panjang gelombang 540 nm. Hasil yang serupa diperoleh dari penelitian Padmaningrum, dkk (2012: 4) yang mengekstrak kayu secang menggunakan pelarut

etanol pada pH 6,3 memperoleh dua panjang gelombang yaitu 537 dan 445 nm yang masing-masing memiliki absorbansi 0,170 dan 0,347.

Kemampuan ekstrak kayu secang dalam menyerap energi menandakan bahwa tersedianya elektron yang dapat tereksitasi, sehingga dapat menyediakan aliran elektron yang dapat dikonversi menjadi listrik oleh DSSC. Menurut Hug, dkk (2014) menyatakan bahwa adanya elektron yang dapat beresonansi dari suatu molekul menyebabkan terjadinya pergeseran elektron yang dapat masuk ke dalam pita konduktif semikonduktor sehingga elektron dapat ditransfer. Hal ini dapat terlihat pada struktur cincin benzene pada senyawa brazilin. Karena suplai elektron merupakan kunci terbesar untuk menghasilkan listrik yang tinggi dengan kata lain bahwa semakin besar rentang serapan dari panjang gelombang UV-Vis maka semakin besar pula zat warna yang dapat mengalami eksitasi.

c. *Fourier Transform Infrared* (FTIR)

Pengujian menggunakan instrumen FTIR akan memberikan informasi mengenai gugus fungsi yang akan membantu memperjelas dugaan kandungan senyawa yang telah disebutkan pada hasil instrumen UV-Vis, yang telah memberikan gambaran bahwa terdapat eksitasi elektron dari $\pi \rightarrow \pi^*$ dan $n \rightarrow \pi^*$ yang dimiliki oleh senyawa golongan isoflavonoid.

Interpretasi tersebut didukung dari hasil yang diperlihatkan oleh spektrum IR **Gambar IV.7** di bawah ini:

Gambar IV.7 Spektrum IR Ekstrak Kayu Secang Hasil KKCVC Fraksi Kloroform:Metanol (1:9)

Gambar di atas dapat dilihat bahwa terdapat serapan pada bilangan gelombang 3415.93 cm^{-1} yang tajam dan lebar yang sangat khas. Ini menunjukkan adanya vibrasi gugus -OH akibat adanya interaksi antara ikatan hidrogen dengan gugus hidroksil lainnya dalam satu molekul (H. Pine, dkk., 1988: 185). Seperti struktur brazilin yang memiliki gugus -OH yang terikat dalam satu struktur benzen seperti **Gambar IV.8**. Selain itu, senyawa lain yang memiliki gugus OH yang dapat berikatan hidrogen adalah 2,4,5-trihidroksibenzaldehid, sappanon B, 3-deoksisappanon B, protosappanonin A, B, dan C juga memiliki gugus -OH yang berikatan hidrogen (Nirmal, dkk., 2015: 424).

Gambar IV.8 Ikatan Hidrogen Intermolekul Senyawa brazilin

Frekuensi 2922.16 cm^{-1} diidentifikasi sebagai regang dari ikatan hidrogen dengan karbon jenuh $=\text{C-H}$ (sp^2), sedangkan bilangan gelombang 1612.49 cm^{-1} dihasilkan oleh regang $\text{C}=\text{C}$ aromatic. Regang ikatan $\text{C}-\text{C}$ dari aromatik teridentifikasi pada bilangan gelombang 1500.82 dan 1460.11 cm^{-1} . Pita khas senyawa isoflavonoid teridentifikasi pada 1255.66 cm^{-1} yang merupakan regang ikatan $\text{C}-\text{O}-\text{C}$ dalam siklik. Bilangan gelombang yang telah disebutkan diatas merupakan gugus fungsi yang khas bagi senyawa isoflavonoid seperti yang dimiliki senyawa brazilin (Hangoluan, 2011: 6).

d. Gas Chromatography-Mass Spectroscopy (GC-MS)

Pengujian dengan instrumen GC-MS memperjelas dugaan senyawa yang dikandung oleh kayu secang dengan melihat berat molekul yang terbaca pada MS dari hasil potongan-potongan GC. Instrumen menggunakan panjang kolom 50 m dan gas helium, sebagai gas pembawa dan pengujian selama 22:34 menit, sehingga diperoleh beberapa puncak dari hasil potongan GC, seperti **Gambar IV.9** di bawa ini:

Gambar IV.9 Peak Kromatografi Gas Ekstrak Kayu Secang Fraksi Kloroform:Metanol (1:9)

Berdasarkan gambar di atas dapat dilihat bahwa terdapat banyak puncak-puncak yang dihasilkan. Namun, pada waktu retensi 9.54 terdapat puncak dengan $m/z = 286$. Kelimpahan massa ini berkesesuaian dengan kelimpahan massa senyawa brazilin. Pola fragmentasi dapat dilihat pada **Gambar IV.10** di bawah ini:

Gambar IV.10 Pola Fragmentasi Molekul Ekstrak Kayu Secang Fraksi Kloroform:Metanol (1:9) Waktu Retensi 9.54

Ion molekul pada m/z 286 berasal dari molekul kation $C_{16}H_{14}O_5^+$ yang merupakan puncak dasar. Lepasnya gugus OH memberikan fragmen dengan m/z 268 dari ion molekul $M-18$. Kemudian melepas radikal $C_3H_3^+$ membentuk m/z 229. Puncak m/z 163 melepas molekul CHO^+ membentuk ion molekul m/z 134. Pola fragmentasi lebih jelas dapat dilihat pada **Gambar IV.11** di bawah ini:

Gambar IV.11 Fragmentasi m/z 286

Hasil pola fragmentasi yang diperoleh pada penelitian ini mirip dengan pola fragmentasi brazilin yang dilaporkan dalam *Editorial Committee of Chinese Pharmacopoeia* pada tahun 2010 yang memiliki pola fragmentasi m/z 285, 267, 229, 163, 135, dan 121 (Tong, dkk, 2013: 683-684).

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan dari hasil penelitian maka dapat disimpulkan bahwa:

1. Efisiensi yang diperoleh pada pH 4, 7 dan 10 berturut-turut 0,01714%; 0,05497% dan 0,03174%, sedangkan hasil KKCVC fraksi kloroform:metanol (5:5) diperoleh 0,00213% dan Kloroform:Metanol (1:9) sebesar 0,00383%
2. Karakterisasi zat warna dari kayu secang fraksi kloroform:metanol menggunakan instrumen UV-Vis memperlihatkan adanya serapan panjang gelombang 243, 285, 445, dan 541. Instrumen FTIR memberikan informasi gugus fungsi –OH pada bilangan gelombang 3415,93 cm^{-1} dan C-O-C pada bilangan gelombang 1255, 66 cm^{-1} yang khas untuk senyawa isoflavonoid, sedangkan instrument GC-MS memperjelas adanya fragmen $m/z = 286$ pada waktu retensi 9,54 yang merupakan berat molekul dari senyawa brazilin.

B. Saran

Saran yang penulis dapat sampaikan yaitu sebaiknya pada penelitian selanjutnya digunakan kaca TCO jenis ITO/FTO yang memiliki resistensi yang lebih rendah sehingga dapat menghasilkan tegangan (V) dan arus (I) yang lebih tinggi untuk memperoleh efisiensi yang lebih bagus dan untuk zat warna sebaiknya dilakukan karakterisasi lebih lanjut dengan menggunakan $^1\text{H NMR}/^{12}\text{C NMR}$ untuk lebih memastikan senyawa yang terkandung di dalam sampel.

DAFTAR PUSTAKA

- Adawiyah, D.R, dan Indriati. "Color Stability of Natural Pigment from Secang Woods (*Caesalpinia sappan* L.)". Proceeding of the 8th Acean Food Conference (2003).
- Al-Bat'hi, dkk. "Natural Photosensitizers Dye Sensitized". *International Journal of Renewable Energy research* 3, no. 1 (2012): h. 138-143.
- Alimin, dkk. *Buku Daras Kimia Analitik*. Makassar: Alauddin Press, 2007.
- Alu Syaikh, Abdullah Bin Muhammad. *Lubaabut Tafsir Min Ibni Katsiir*. Terj. Ghoffar, Abdul M. 'Abdul dan Abu Ihsan Al-Atsari, *Tafsir Ibnu Katsir*, jilid. 6. Jakarta: Pustaka Imam Asy-Syafi'I, 2010.
- Ananth, S, dkk. "Natural Dye Extract of Lawsonia Inermis Seed as Photo Sensitizer for Titanium Dioxide Based Dye Sensitized Solar Cell". *Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy* 128 (2014), h. 420-426.
- Ananth, S, dkk. "Performance of *Caesalpinia sappan* heartwood extract as Photo Sensitizer for Dye Sensitized Solar Cell". *Spectrochimica Acta part A: Molecular and Biomolecular Spectroscopy* 137 (2015), h. 345-350
- Ash-Shiddieqy, Teungku Muhammad Hasbi. *Tafsir Al-Qur'anul Majid An-nuur*, vol 5. Cet. II; Semarang: PT. Pustaka Rizki Putra, 2003.
- Astina, I Gusti Arya Asmarantara. "Optimasi Pembuatan Ekstrak Etanolik Kayu Secang (*Caesalpinia sappan* L.) secara Digesti: Aplikasi Desain Faktorial". *Skripsi*, Yogyakarta: Fakultas Farmasi Universitas Sanata Dharma, 2010.
- Badan Pusat Statistik. "Produksi Listrik PT. PLN (Persero) menurut Wilayah Operasi (RibumWh)". *Situs Resmi BPS*. <http://www.bps.go.id/LinkTabelStatistik/View/id/998> (14 April 2015).
- Bintang, Maria. *Biokimia Teknik Penelitian*. Jakarta: Erlangga, 2010.
- Chien, Chiang-Yu dan Ban-Dar Hsu. "Optimization of the Dye-Sensitized Solar Cell with Anthocyanin as Photosensitizer". *Solar Energy* 98 (2013), h. 203-211.
- Day, R. A dan A. L. Underwood. *Quantitative Analysis*. Terj. Iis Sopyan, *Analisis Kimia Kuantitatif*. Jakarta: Erlangga, 2002.
- Dong, Seon Kim, dkk. "NMR Assignment of Brazilein". *The International Journal of Plant Biochemistry and Molecular Biology* 46 (1997), h. 177-178.
- Echlin, Patrick. *Hanbook of Sample Preparation for Scanning electron microscopy and X-Ray Microanalysis*. Cambridge: Springer, 2009.
- Ekasari, Vitriany dan Gatut Yudoyono. "Fabrikasi DSSC dengan Dye Ekstrak Jahe Merah (*Zingiber officinale* Linn Var. *Rubrum*) Variasi Larutan TiO₂

- Nanopartikel Berfase Anatase dengan Teknik Pelapisan *Spin Coating*". *Jurnal Sains dan Seni Pomits* 2, no. 1 (2013), h. 15-20.
- Firdaus. *Teknik dalam Laboratorium Kimia Organik*. Makassar: UNHAS, 2011.
- Furniss, Brian S, dkk. *Textbook of Practical Organic Chemistry*, Edisi 5. Inggris: British Library, 1989.
- Ginting, Delovita. "Pembuatan Prototipe Dye Sensitized Solar Cell dengan Dye Klorofil Bayam Merah". *Skripsi*. Medan: Fakultas Matematika dan Ilmu Pengetahuan Alam USU, 2011.
- Grätzel, Michael. "Insight Review Articles: Photoelectrochemical Cell". *Nature* 414 (2001), h. 338-344.
- H. Pine, Stanley, dkk. *Organic Chemistry*, terj. Roehyati dan Sasanti, *Kimia Organik I*. Bandung: ITB, 1988.
- Hafner, Bob. "Scanning Electron Microscopy primer". University of Minnesota 2007.
- Hardian, Arie, dkk. "Sintesis dan Karakterisasi Kristal Cair Ionik Berbasis Garam *Fatty Imidazolium* sebagai Elektrolit Redoks pada Sel Surya Tersensitisasi Zat Warna". *Jurnal Sains dan Teknologi Kimia* 1, no. 1 (2010), h. 7-16.
- Hangoluan, Boris Yesaya Manumpak. "Pengembangan Metode Isolasi Brazilin dari Kayu Secang (*Caesalpinia sappan*)". *Skripsi*, Bogor: Fakultas Matematika dan Ilmu Pengetahuan Alam IPB, 2011.
- Hug, hubert., dkk. "Biophotovoltaic: Natural pigments in Dye-Sensitized Solar Cell". *Applied Energy* 115 (2015), h. 216-225.
- International Energy Agency. *Renewable Technologies Solar Energy Perspectives*. Perancis: IEA, 2011.
- Kalyanasundaram dan M. Gratzel. "Applications of Functionalized Transition Metal Complexes in Photonic and Optoelectronic Devices". *Coordination Chemistry Review* 77 (1998), h. 347-414.
- Kay, Andreas dan Michael Grätzel. "Low Cost Photovoltaic Modules Based on Dye Sensitized Nanocrystalline Titanium Dioxide and Carbon Powder. *Solar Energy Materials and Solar Cell* 44 (1996), h. 99-117.
- Kementrian Agama RI. *Al-Qur'an Tajwid dan Terjemah*. Jakarta: Syaamil Qur'an, 2010.
- Khopkar, S.M. *Basic Concepts of Analytical Chemistry*, terj. A. Saptorahardjo, *Konsep Dasar Kimia Analitik*. Jakarta: UI-Press, 2010.
- Kurniati, Nunik, dkk. "Ekstraksi dan Uji Stabilitas Zat Warna Brazilein dari Kayu Secang (*Caesalpinia sappan* L.)". *Indonesia Journal f Chemical Science* 1 (2012), h. 32-36.

- Landuma, Suami, dkk. "Application of Sappan Wood (*Caesalpinia sappan* Linn) as Sensitizer for Dye-Sensitized Solar Cell (DSSC)". *AIP Conference Proceedings* (2014), h. 08-113.
- Lioe, H.N, dkk. "Isolation and Characterization of the Major Natural Dyestuff Component of Brazilwood (*Caesalpinia sappan* L.)". *International Food Research Journal* 19, no. 2 (2012), h. 537-542.
- LIPI. "Solar Cell Sumber Energi masa depan yang ramah lingkungan". <http://www.energi.lipi.go.id/utama.cgi?artikel&1104525933&7> (03 Juni 2015).
- Machmud, Sakib. *Mutiara Juz Amma*. Bandung: Mizan, 2005.
- Mulyani, Okti dan Astuti. "Sintesis Sel Surya Tersensitisasi Pewarna (SSTP) Ekstrak Antosianin Buah Delima (*Punica granatum*) dengan Metode Sol-Gel Spin Coating". *Jurnal Fisika Unand* 3, no. 2 (2014): h. 84-89.
- Narayan, Monishka Rita. "Riview: Dye Sensitized Solar Cell Based on Natural Photosensitizers". *Renewable and Sustainable Energy Reviews* 16 (2012), h. 208-215.
- Nasukhah, Ana Thoyyibatun dan Gontjang Prajitno. "Fabrikasi dan Karakterisasi Dye Sensitized Solar Cell (DSSC) dengan Menggunakan Ekstraksi Daging Buah Naga Merah (*Hylocereus polyrhizus*) sebagai Dye Sensitizer". *Jurnal Sains dan Seni Pomits* 1, no 1 (2012), h. 1-6.
- Natullah, Rizqon dan Gatut Yudoyono. "Karakterisasi Fabrikasi Dye Sensitized Solar Cell (DSSC) pada TiO₂ Fase Anatase dan Rutile". *Jurnal Sains dan Seni Pomits* 2, no. 1 (2013), h. 1-5.
- Nirmal, Nilesh P, dkk. "Brazilin from *caesalpinia sappan* Heartwood and its Pharmacological Activities: A riview". *Asian Asific Journal of Tropical Medicine* 8, no 6 (2015), h. 421-430.
- Nuryadi, Ratno, dkk. "Fabrikasi Sel Surya Tersensitasi Zat Warna Berbasis Semikonduktor TiO₂ dengan Metode Elektroforesis". *Hasil Penelitian Industri* 25, no. 1 (2012), h. 48-58.
- O'Regan, Brian dan Michael Grätzel. "A Low-cost, High-efficiency Solar Cell Based on Dye-Sensitized Colloidal TiO₂ Films". *Nature* 353 (1991), h. 737-740.
- Padmaningrum, Regina Tutik, dkk. "Karakter Ekstrak Zat Warna Kayu Secang (*Caesalpinia sappan* L.) sebagai Indikator Titrasi Asam Basa", *Prosiding Semnar Nasional Penelitian*, fakultas MIPA Universitas Negeri Yogyakarta (2012), h. 1-9.
- Pawar, Chaitali R, dkk. "Phytochemical and Pharmocological Aspects of *Caesalpinia sappan*". *Journal of Pharmacy Research* 1 (2008), h. 131-138.

- Quthb, Sayyid. *Fi Zhilalil Qur'an*. Terj. Yasin, dkk., *Tafsir Fi Zhilalil Qur'an di Bawah Naungan Al-Qur'an*. Jakarta: Gema Insani, 2008.
- Rahmadani, Delli. "Mempelajari Pengaruh Stabilitas Warna dari Kayu Secang (*Caesalpinia sappan* L.) sebagai Pewarna Alami". *Diploma*, Padang: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Andalas, 2015.
- Ramdhani, Husein Slamet. "Pembuatan Sel Surya TiO₂ Tersensitisasi Dye Padat dengan Elektrolit Polimer". *Laporan Hasil Penelitian*. Bogor: Institut Pertanian Bogor, 2012.
- Rusdiana, Dadi. "Pembuatan Sel Surya TiO₂ Nanokristal Berbahan Dasar Anthocyanin sebagai Material Dye". *Prosiding Pertemuan Ilmiah XXVIII HFI Jateng & DIY* (2014), h. 81-83.
- Russel, Phil., dkk. "SEM and AFM: Complementary Techniques for High Resolution Surface investigations". Bruker Corporation, 2010.
- Septianingsih, Dyah. "Isolasi dan Identifikasi Komponen Utama Ekstrak Biji Buah Merah (*Pandanus conoideus* Lamk)". *Skripsi*. Surabaya: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sebelas Maret, 2010.
- Shihab, M. Quraish. *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati, 2002.
- Silverstein, Robert M, dkk. *Spectrometric Identification of Organic Compound*, edisi ke-7. USA: John Wiley dan Sons, inc, 2005.
- Smestad, Greg P dan Michael Grätzel. "Demonstrating Electron Transfer and Nanotechnology: A Natural Dye Sensitized Nanocrystalline Energy Converter". *Journal of Chemical Education* 75, no. 6 (1998), h. 752-756.
- United State Department of Agriculture. "Classification for Kingdom Plantae". <http://plants.usda.gov/java/ClassificationServlet?source=profile&symbol=CAAN4&display=31> (01 Juli 2015).
- Vandri, Vebri dan Iskandar R. "Performansi *Prototype Dye-Sensitized Solar Cell* (Dye Sensitizer Kulit Manggis) dengan Hubungan Variasi Hambatan terhadap Efisiensi Konversi Energi Listrik dan Perbandingan terhadap Sel Surya Konvensional". *TeknikA* 19, no. 2 (2012), h. 60-68.
- Vitorino, Tatiana mendes. "A Closer Look at Brazilwood and its Lake Pigments". *Skripsi*, Portugal: Fakultas Sains dan Teknologi universitas Nova Des Lisboa, 2012.
- Weningtyas, Hesti. "Efek Pencampuran Pigmen Kayu Secang (*Caesalpinia sappan* L.) dengan Beberapa Sumber Antosianin terhadap Kualitas Warna Merah dan Sifat Antioksidannya". *Skripsi*. Bogor: Fakultas Teknologi Pertanian IPB, 2009.

- Wonorahardjo, Surjani. *Metode-metode Pemisahan Kimia sebuah Pengantar*. Malang: Akademia Permata, 2012.
- Yuwono, Akhmad Herman, dkk. “Sel Surya Tersensitasi Zat Pewarna Berbasis Nanopartikel TiO₂ Hasil Proses Sol-Gel dan Perlakuan Pasca-Hidrotermal”. *Jurnal Material dan Energi Indonesia* 1, no. 3 (2011): h. 127-140.
- Zhou, Huizhi, dkk. “Dye-sensitized Solar Cell Using 20 Natural Dyes as Sensitizers”. *Journal of Photochemistry and Photobiology A: Chemistry* 219 (2011), h. 188-194.

Lampiran 1. Skema/Bagan Penelitian Karakterisasi Zat Warna Kayu Secang (*Caesalpinia sappan* L.) Fraksi Kloroform:Metanol sebagai *Photosensitizer* pada *Dye Sensitized Solar Cell*

Lampiran 2. Skema/Bagan Pembuatan dan Pengujian DSSC

Lampiran 3. Diagram Alir Prosedur Kerja Ekstraksi dan KKC

1. Ekstraksi Zat Warna Kayu Secang (*Caesalpinia sappan* L.)

2. Kromatografi Kolom Cair Vakum

Lampiran 4. Diagram Alir Prosedur Kerja Pembuatan Komponen-komponen dan Perangkaian DSSC

1. Pembuatan Elektrolit

2. Pembuatan Pasta TiO₂

3. Pembuatan Elektroda Pembanding

4. Perangkaian DSSC

Lampiran 5. Tabel Hasil Pengujian DSSC Ekstrak Kayu Secang (*Caesalpinia sappan* L.)

1. Tabel Data Hasil Pengujian DSSC Ekstrak Kayu Secang pH 4

V (mV)	I (μA)	Lux	P_{in} (mW/cm²)	P_{out} (nW/cm²)	P_{out} (mW/cm²)	(%)
0	38.1	83000	12.15286	0	0	0
44	34.9	82000	12.00644	1535.6	0.0015356	0.01279
45	34.7	82000	12.00644	1561.5	0.0015615	0.013006
61	30.7	82000	12.00644	1872.7	0.0018727	0.015597
87	22.9	82000	12.00644	1992.3	0.0019923	0.016594
101	20.4	82100	12.021082	2060.4	0.0020604	0.01714
114	17.4	82000	12.00644	1983.6	0.0019836	0.016521
123	15.9	81900	11.991798	1955.7	0.0019557	0.016309
129	15	81900	11.991798	1935	0.001935	0.016136
133	14.3	81900	11.991798	1901.9	0.0019019	0.01586
137	13.8	82200	12.035724	1890.6	0.0018906	0.015708
141	13.2	82100	12.021082	1861.2	0.0018612	0.015483
144	12.7	82100	12.021082	1828.8	0.0018288	0.015213
147	12.2	82100	12.021082	1793.4	0.0017934	0.014919
166	9	82300	12.050366	1494	0.001494	0.012398
172	8.4	82500	12.07965	1444.8	0.0014448	0.011961
173	7.8	82400	12.065008	1349.4	0.0013494	0.011184
176	7.6	82500	12.07965	1337.6	0.0013376	0.011073
178	7.1	82600	12.094292	1263.8	0.0012638	0.01045
180	6.9	82700	12.108934	1242	0.001242	0.010257
181	6.7	82700	12.108934	1212.7	0.0012127	0.010015

183	6.5	82500	12.07965	1189.5	0.0011895	0.009847
185	6.2	82700	12.108934	1147	0.001147	0.009472
186	6.1	82600	12.094292	1134.6	0.0011346	0.009381
189	5.7	82900	12.138218	1077.3	0.0010773	0.008875
190	5.6	82900	12.138218	1064	0.001064	0.008766
192	5.4	83000	12.15286	1036.8	0.0010368	0.008531
195	5.1	83200	12.182144	994.5	0.0009945	0.008164
197	4.9	83200	12.182144	965.3	0.0009653	0.007924
199	4.5	83000	12.15286	895.5	0.0008955	0.007369
200	4.4	83100	12.167502	880	0.00088	0.007232
203	4.1	83000	12.15286	832.3	0.0008323	0.006849
205	4	83000	12.15286	820	0.00082	0.006747
226	0	83400	12.211428	0	0	0

2. Tabel Data Hasil Pengujian DSSC Ekstrak Kayu Secang pH 7

V (mV)	I (μA)	Lux	P_{in} (mW/cm²)	P_{out} (nW/cm²)	P_{out} (mW/cm²)	(%)
0	60.2	82300	12.050366	0	0	0
101	58.5	82100	12.021082	5908.5	0.0059085	0.0491511
104	58.3	82100	12.021082	6063.2	0.0060632	0.0504381
119	55.6	82200	12.035724	6616.4	0.0066164	0.054973
139	47	81900	11.991798	6533	0.006533	0.0544789
152	41.9	81900	11.991798	6368.8	0.0063688	0.0531096
159	39.4	82000	12.00644	6264.6	0.0062646	0.052177
162	38.7	82000	12.00644	6269.4	0.0062694	0.052217
168	36.2	82000	12.00644	6081.6	0.0060816	0.0506528
172	35.3	82000	12.00644	6071.6	0.0060716	0.0505695
179	32.8	82000	12.00644	5871.2	0.0058712	0.0489004
191	27.3	82000	12.00644	5214.3	0.0052143	0.0434292
204	22	83400	12.211428	4488	0.004488	0.0367525
214	19.7	83000	12.15286	4215.8	0.0042158	0.0346898
218	16.4	83200	12.182144	3575.2	0.0035752	0.0293479
224	14.8	83000	12.15286	3315.2	0.0033152	0.0272792
228	12.3	82900	12.138218	2804.4	0.0028044	0.0231039
232	10.5	82900	12.138218	2436	0.002436	0.0200688
233	10	82600	12.094292	2330	0.00233	0.0192653
234	8.9	82700	12.108934	2082.6	0.0020826	0.0171989
236	8.4	82500	12.07965	1982.4	0.0019824	0.0164111
237	6.8	82700	12.108934	1611.6	0.0016116	0.0133092
238	5.2	82700	12.108934	1237.6	0.0012376	0.0102206
239	4.7	82600	12.094292	1123.3	0.0011233	0.0092879
262	0	82500	12.07965	0	0	0

3. Tabel Data Hasil Pengujian DSSC Ekstrak Kayu Secang pH 10

V (mV)	I (μA)	Lux	P_{in} (mW/cm²)	P_{out} (nW/cm²)	P_{out} (mW/cm²)	(%)
0	40	83400	12.211428	0	0	0
73	39.3	83400	12.211428	2868.9	0.0028689	0.02349357
102	35	83000	12.15286	3570	0.00357	0.0293758
133	28.9	82700	12.108934	3843.7	0.0038437	0.03174268
154	23.4	82300	12.050366	3603.6	0.0036036	0.02990449
169	19.5	82000	12.00644	3295.5	0.0032955	0.02744777
181	16.7	82000	12.00644	3022.7	0.0030227	0.02517566
191	13.9	82000	12.00644	2654.9	0.0026549	0.0221123
198	12.3	82000	12.00644	2435.4	0.0024354	0.02028411
206	10.6	82000	12.00644	2183.6	0.0021836	0.01818691
214	8.7	82100	12.021082	1861.8	0.0018618	0.01548779
216	8.6	82000	12.00644	1857.6	0.0018576	0.0154717
218	8.2	81900	11.991798	1787.6	0.0017876	0.01490686
220	7.9	81900	11.991798	1738	0.001738	0.01449324
222	7.7	81900	11.991798	1709.4	0.0017094	0.01425474
225	7.2	82200	12.035724	1620	0.00162	0.01345993
227	6.8	82100	12.021082	1543.6	0.0015436	0.01284077
229	6.4	82100	12.021082	1465.6	0.0014656	0.01219191
232	5.9	82100	12.021082	1368.8	0.0013688	0.01138666
233	5.7	82300	12.050366	1328.1	0.0013281	0.01102124
234	5.6	82300	12.050366	1310.4	0.0013104	0.01087436
236	5.2	82500	12.07965	1227.2	0.0012272	0.01015923
237	5	82400	12.065008	1185	0.001185	0.00982179
245	0	82400	12.065008	0	0	0

4. Tabel Data Hasil Pengujian DSSC Ekstrak Kayu Secang setelah KKCVC pelarut Kloroform : Metanol (5 : 5)

V (mV)	I (μ A)	Lux	P _{in} (mW/cm ²)	P _{out} (nW/cm ²)	P _{out} (mW/cm ²)	(%)
0	9	83900	12.284638	0	0	0
9	8.4	84100	12.313922	75.6	0.0000756	0.00061
10	8.5	84300	12.343206	85	0.000085	0.00069
16	7.9	84400	12.357848	126.4	0.0001264	0.00102
22	7.3	84400	12.357848	160.6	0.0001606	0.0013
28	6.9	84400	12.357848	193.2	0.0001932	0.00156
32	6.4	84400	12.357848	204.8	0.0002048	0.00166
37	6.1	84500	12.37249	225.7	0.0002257	0.00182
41	5.7	84500	12.37249	233.7	0.0002337	0.00189
45	5.3	84600	12.387132	238.5	0.0002385	0.00193
48	5.1	84500	12.37249	244.8	0.0002448	0.00198
54	4.8	84500	12.37249	259.2	0.0002592	0.00209
57	4.6	84200	12.328564	262.2	0.0002622	0.00213
58	4.4	84200	12.328564	255.2	0.0002552	0.00207
60	4.3	83900	12.284638	258	0.000258	0.0021
62	4.1	84000	12.29928	254.2	0.0002542	0.00207
64	3.9	83600	12.240712	249.6	0.0002496	0.00204
66	3.8	83200	12.182144	250.8	0.0002508	0.00206
68	3.6	83200	12.182144	244.8	0.0002448	0.00201
70	3.4	83100	12.167502	238	0.000238	0.00196
73	3.1	83100	12.167502	226.3	0.0002263	0.00186
74	3	83100	12.167502	222	0.000222	0.00182

75	2.9	83200	12.182144	217.5	0.0002175	0.00179
76	2.8	83100	12.167502	212.8	0.0002128	0.00175
77	2.7	83300	12.196786	207.9	0.0002079	0.0017
78	2.6	83400	12.211428	202.8	0.0002028	0.00166
80	2.5	83400	12.211428	200	0.0002	0.00164
81	2.4	83500	12.22607	194.4	0.0001944	0.00159
82	2.3	83700	12.255354	188.6	0.0001886	0.00154
84	2.2	83400	12.211428	184.8	0.0001848	0.00151
85	2.1	83500	12.22607	178.5	0.0001785	0.00146
86	2	83600	12.240712	172	0.000172	0.00141
87	1.9	83600	12.240712	165.3	0.0001653	0.00135
89	1.8	83600	12.240712	160.2	0.0001602	0.00131
93	0	83600	12.240712	0	0	0

5. Tabel Data Hasil Pengujian DSSC Ekstrak Kayu Secang setelah KKCVC pelarut Kloroform : Metanol (1 : 9)

V (mV)	I (μ A)	Lux	P _{in} (mW/cm ²)	P _{out} (nW/cm ²)	P _{out} (mW/cm ²)	(%)
0	15	83500	12.22607	0	0	0
18	13.6	83400	12.211428	244.8	0.0002448	0.002005
19	13.5	83500	12.22607	256.5	0.0002565	0.002098
20	13.4	83500	12.22607	268	0.000268	0.002192
29	12.2	83700	12.255354	353.8	0.0003538	0.002887
30	12.3	84000	12.29928	369	0.000369	0.003
35	11.5	84200	12.328564	402.5	0.0004025	0.003265
43	10.9	83500	12.22607	468.7	0.0004687	0.003834
50	8.3	83500	12.22607	415	0.000415	0.003394
55	7.7	83500	12.22607	423.5	0.0004235	0.003464
58	7.1	83000	12.15286	411.8	0.0004118	0.003389
60	6.5	83000	12.15286	390	0.00039	0.003209
61	6.2	83000	12.15286	378.2	0.0003782	0.003112
63	6	83000	12.15286	378	0.000378	0.00311
65	5.3	83100	12.167502	344.5	0.0003445	0.002831
66	5	83100	12.167502	330	0.00033	0.002712
68	4.8	83100	12.167502	326.4	0.0003264	0.002683
69	4.6	83200	12.182144	317.4	0.0003174	0.002605
72	4.5	83100	12.167502	324	0.000324	0.002663
75	4.4	83300	12.196786	330	0.00033	0.002706
77	4.3	83400	12.211428	331.1	0.0003311	0.002711
79	3.8	83400	12.211428	300.2	0.0003002	0.002458

80	3.7	83500	12.22607	296	0.000296	0.002421
81	3.5	83700	12.255354	283.5	0.0002835	0.002313
83	3.3	83400	12.211428	273.9	0.0002739	0.002243
85	3.1	83500	12.22607	263.5	0.0002635	0.002155
87	2.8	83200	12.182144	243.6	0.0002436	0.002
89	2.6	83200	12.182144	231.4	0.0002314	0.0019
90	2.3	83100	12.167502	207	0.000207	0.001701
92	2.2	83500	12.22607	202.4	0.0002024	0.001655
102	0	83700	12.255354	0	0	0

Lampiran 6. Grafik I-V pada DSSC

1. Grafik I-V DSSC Ekstrak Kayu Secang pH 4

2. Grafik I-V DSSC Ekstrak Kayu Secang pH 7

3. Grafik I-V DSSC Ekstrak Kayu Secang pH 10

4. Grafik I-V DSSC Ekstrak Kayu Secang setelah KKCVC pelarut Kloroform :
Metanol (5 : 5)

5. Grafik I-V DSSC Ekstrak Kayu Secang setelah KKCVC pelarut Kloroform :

Metanol (1 : 9)

Lampiran 7. Dokumentasi PenelitianKayu Secang (*Caesalpinia sappan* L.)

Kayu Secang setelah dipotong kecil

Maserasi Hari Pertama Pelarut Metanol

Maserasi Hari Kedua Pelarut Metanol

Maserasi Hari Ketiga Pelarut Metanol

Maserat Kayu Secang

Proses Pengentalan di Rotary Vapor

Ekstrak Kental Kayu Secang

Variasi pH Ekstrak Kayu Secang

Larutan Buffer pH 4, 7 dan 10

Memaskan TiO_2 sampai Mendidih

Pasta TiO_2

Menimbang KI dan I₂

Larutan Elektrolit

Membersihkan Kaca TCO dengan

Melapisi Kaca TCO dengan TiO₂

Memanaskan TiO₂ sampai Kering

Melapisi Kaca TCO dengan Karbon

Memberikan Zat Warna pada Sel

Pengujian DSSC

Lux Meter

Eluen untuk KKC

KKC Pelarut Kloroform : Metanol

KKC Pelarut Kloroform : Metanol

KKC Pelarut Kloroform : Metanol

Hasil KKC

Kaca yang telah diberikan Karbon

Instrument IR Prestige-21

Instrument UV-Vis

BIOGRAFI

Suriadi dilahirkan di Sengkang Kab. Wajo Sulawesi Selatan pada tanggal 01 Mei 1993 anak pertama dari dua bersaudara dari pasangan H.Siri dan Hj.Hari. Pendidikan formal dimulai dari sekolah Dasar SDN 1 lembah Subur dan lulus pada tahun 2005, kemudian melanjutkan pendidikannya di Madrasah Tsanawiyah di Pondok Pesantren Al-Mawaddah Warrahmah dan lulus pada tahun 2008, dan pada tahun yang sama melanjutkan pendidikan di Madrasah Aliyah di sekolah yang sama dan lulus pada tahun 2011. Penulis melanjutkan pendidikan kejenjang S1 pada Jurusan Kimia Fakultas Sains dan Teknologi di Universitas Islam Negeri (UIN) Alauddin Makassar.