

**VALIDASI METODE ANALISIS UJI AKTIVITAS ANTIOKSIDAN EKSTRAK N-
HEKSAN, ETIL ASETAT, ETANOL 70% UMBI TALAS UNGU (*Colocasia
esculenta L. Schott*) DENGAN METODE DPPH, CUPRAC DAN FRAP SECARA
SPEKTROFOTOMETRI UV-VIS**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Farmasi Jurusan Farmasi
Pada Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar

Oleh:

INDRI RESKI WAHYUNI
NIM. 70100111039

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2015

**VALIDASI METODE ANALISIS UJI AKTIVITAS ANTIOKSIDAN EKSTRAK N-
HEKSAN, ETIL ASETAT, ETANOL 70% UMBI TALAS UNGU (*Colocasia
esculenta L. Schott*) DENGAN METODE DPPH, CUPRAC DAN FRAP SECARA
SPEKTROFOTOMETRI UV-VIS**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Farmasi Jurusan Farmasi
Pada Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar

Oleh:

INDRI RESKI WAHYUNI
NIM. 70100111039

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2015

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Indri Reski Wahyuni
NIM : 70100111039
Tempat/TanggalLahir : Pattallassang, 17 Oktober 1994
Jur/Prodi/Konsentrasi : Farmasi
Alamat : Btn.Pacci'ngongan Harapan PA 9 N0. 2
Judul : Validasi Metode Analisis Uji Aktivitas Antioksidan Ekstrak
N-heksan, etil asetat, etanol 70% Umbi Talas Ungu
(*colocasia esculenta.L, scott*) Dengan Metode DPPH,
CUPRAC Dan FRAP Secara Spektrofotometri Uv-Vis

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.

Gowa, juni 2015

Penyusun,

INDRI RESKI WAHYUNI
NIM. 70100111039

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Validasi Metode Analisis Uji Aktivitas Antioksidan Ekstrak N-Heksan, Etil asetat, Etanol 70% Umbi Talas Ungu (*colocasia esculenta*, L,scott) Dengan Metode DPPH, CUPRAC Dan FRAP Secara spektrofotometri UV-VIS” yang disusun oleh Indri Reski Wahyuni, NIM : 70100111039, Mahasiswa Jurusan Farmasi Fakultas Kedokteran Dan Ilmu Kesehatan UIN Alauddin Makassar, diuji dan dipertahankan dalam ujian sidang skripsi yang diselenggarakan 29 sya’ban 1436 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 15 juni 2015 M
29 sya’ban 1436 H

DEWAN PENGUJI

Ketua : Dr.dr.Andi Armyn Nurdin, M.Sc. (.....)

Sekretaris : Fatmawaty Mallapiang, SKM., M.Kes (.....)

Pembimbing I : Nursalam Hamsah, S.Si., M.Si., Apt (.....)

Pembimbing II : Maswati Baharuddin,S.Si.,M.Si. (.....)

PengujiI : Nur Syamsi Dhuha, S.Farm.,M.Si. (.....)

Penguji II : Dr. H. Dudung Abdullah, M.Ag. (.....)

Diketahui oleh:
Dekan Fakultas Kedokteran Dan Ilmu
Kesehatan
UIN Alauddin Makassar,

Dr. dr. H. Armyn Nurdin, M.Sc.
NIP. 19550203 198312 1 001

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatuh

Syukur alhamdulillah penulis panjatkan kehadiran Allah swt. atas segala rahmat dan hidayah-Nya yang telah diberikan sehingga skripsi ini dapat terselesaikan dengan baik, tak lupa pula salam dan salawat saya kirimkan untuk baginda Rasulullah SAW. Skripsi ini merupakan salah satu syarat untuk memperoleh gelar sarjana pada Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

Pada kesempatan ini penulis mengucapkan terima kasih yang tak terhingga kepada kedua orang tua penulis yaitu Muh. idris dan syamsiar, saudara-saudari penulis Irmawanty dan irfan idris serta keluarga besar yang tiada henti-hentinya mendoakan dan mencurahkan kasih sayangnya, yang selalu memberikan nasehat, kritik, semangat dan motivasi sehingga skripsi ini dapat selesai tepat pada waktunya. Penulis juga tak lupa menyampaikan terima kasih yang sebesar-besarnya kepada :

1. Prof. Dr. H. Ahmad Thib Raya, Ma. selaku Rektor Universitas Islam Negeri Alauddin Makassar yang telah memberikan kesempatan menyelesaikan studi di UIN Alauddin Makassar

2. Bapak Dr. dr. H. Armyn Nurdin, M.Sc. selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

3. Ibu Fatmawaty Mallapiang, S.KM., M.Kes. selaku Wakil Dekan I Bidang Akademik Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

4. Ibu Dra. Hj. Faridha Yenny Nonci, M.Si., Apt. selaku Wakil Dekan II Bidang Administrasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

5. Bapak Drs. Wahyudin G., M.Ag. selaku Wakil Dekan III Bidang Kemahasiswaan Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

6. Bapak Nursalam Hamzah, S.Si., M.Si., Apt.. selaku Ketua Jurusan Farmasi UIN Alauddin Makassar, sekaligus sebagai pembimbing pertama atas segala keikhlasannya memberikan bimbingan, motivasi serta meluangkan waktu, tenaga, pikiran kepada penulis sejak rencana penelitian sampai tersusunnya skripsi ini.

7. Ibu Maswati Baharuddin, S.Si, M.si. selaku pembimbing kedua atas segala keikhlasannya memberikan bimbingan, motivasi serta meluangkan waktu, tenaga, pikiran kepada penulis sejak rencana penelitian sampai tersusunnya skripsi ini.

8. Ibu Nur Syamsi dhuha S.Farm., M.si. selaku penguji kompetensi yang telah memberi masukan dan saran demi kesempurnaan skripsi ini.

9. Bapak Dr. H. Dudung Abdullah, M.Ag. selaku penguji agama yang telah memberikan tuntunan dan pengarahan dalam mengoreksi seluruh kekurangan pada skripsi ini.

10. Bapak/Ibu dosen yang dengan ikhlas membagi ilmunya, semoga jasanya mendapatkan balasan dari Allah SWT. serta seluruh staf jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan yang telah memberikan bantuan kepada penulis.

11. Kepada seluruh Laboran Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar yang senantiasa membimbing dan mengarahkan penulis selama penelitian.

12. Kepada teman-teman seperjuangan yang telah banyak membantu penulis teman-teman farmasi angkatan 2011 khususnya kelas Farmasi A, kakak-kakak angkatan 2005-2010, dan adik-adik angkatan 2012-2014 Farmasi UIN Alauddin Makassar.

13. Sahabat-sahabat tersyanag dwi, dj dhian, mhya rewa, nunu amaliyah, amrah, mardia, icha, amel, zacky, utti' , akbar, rahmat , harsya, icha aisyha, mimi nur islamiah serta Teman-teman dari kampung penulis sendiri, yaitu Diny, norma, teman Exact 2 SMAN 3 Takalar serta sepupu-sepupu tercantik Fatma, irna dan reni yang senantiasa mengingatkan penyelesaian skripsi ini secepat mungkin.

Penulis menyadari bahwa skripsi ini masih banyak kekurangan dan kelemahan. Namun semoga skripsi ini dapat bermanfaat sebagai tambahan referensi ilmu pengetahuan. Amin.

Makassar, Juni 2015

Penyusun

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN	iii
KATA PENGANTAR.....	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN	xiii
ABSTRAK	xiv
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	4
C. Defenisi Operasional dan ruang lingkup penelitian	4
D. Kajian Pustaka	6
E. Tujuan dan kegunaan Penelitian.....	10
BAB II TINJAUAN TEORITIS	
A. Uraian Tumbuhan	11
B. Radikal Bebas	13
C. Antioksidan.....	13
D. Metode Penyarian	19
E. Spektrofotometer	21
F. Validasi metode analisis	27
G. Islam tentang tumbuhan yang diolah menjadi obat.....	35
BAB III METODOLOGI PENELITIAN	
A. Jenis dan Lokasi Penelitian.....	40
B. Pendekatan Penelitian.....	40
C. Instrumen Penelitian	40
D. Metode Pengumpulan Data	41
E. Pembuatan kurva baku dan prosedur validasi metode analisis.....	44

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian.....	54
B. Pembahasan	64

BAB VPENUTUP

A. Kesimpulan.....	77
B. Implikasi Penelitian	77

KEPUSTAKAAN.....	78
------------------	----

LAMPIRAN-LAMPIRAN	81
-------------------------	----

DAFTAR RIWAYAT HIDUP	146
----------------------------	-----

DAFTAR TABEL

Tabel	Halaman
1. Spektrum cahaya tampak dan warna komplementer	23
2. Perolehan Kembali Analit pada Beberapa Konsentrasi.....	29
3. Hasil Perbandingan Konsentrasi Analit dengan Presisi	31
4. Pengenceran ekstrak	44
5. Pengujian antioksidan ekstrak dengan metode DPPH.....	45
6. Pengujian antioksidan ekstrak dengan metode CUPRAC	48
7. Pengujian antioksidan ekstrak dengan metode FRAP	50
8. Hasil Perhitungan IC ₅₀ Ekstrak N-heksan metode DPPH.....	54
9. Hasil Perhitungan IC ₅₀ Ekstrak etil asetat metode DPPH.....	55
10. Hasil Perhitungan IC ₅₀ ekstrak Etanol 70% metode DPPH.....	55
11. Hasil Perhitungan IC ₅₀ pembanding troloks metode DPPH	56
12. Hasil Perhitungan IC ₅₀ Ekstrak N-heksan metode CUPRAC.....	56
13. Hasil Perhitungan IC ₅₀ Ekstrak Etil asetat metode CUPRAC	57
14. Hasil Perhitungan IC ₅₀ ekstrak Etanol 70% metode CUPRAC.....	57
15. Hasil Perhitungan IC ₅₀ pembanding troloks metode CUPRAC	58
16. Hasil Perhitungan IC ₅₀ Ekstrak N-heksan metode FRAP.....	58
17. Hasil Perhitungan IC ₅₀ Ekstrak Etil asetat metode FRAP	59
18. Hasil Perhitungan IC ₅₀ ekstrak Etanol 70% metode FRAP.....	59
19. Hasil Perhitungan IC ₅₀ pembanding troloks metode FRAP	60
20. Hasil Pengujian Presisi dengan Metode DPPH	60
21. Hasil Pengujian Presisi dengan Metode CUPRAC	61
22. Hasil Pengujian Presisi dengan Metode FRAP	61
23. Hasil Pengujian Akurasi Metode Spektrofotometri UV DPPH	62
24. Hasil Pengujian Akurasi Metode Spektrofotometri UV CUPRAC.....	62
25. Hasil Pengujian Akurasi Metode Spektrofotometri UV FRAP.....	63
26. Kadar antioksidan masing-masing ekstrak umbi talas ungu beserta hasil validasi metode.	63
27. Penyiapan larutan sampel N-Heksan pada metode DPPH	96
28. Penyiapan larutan sampel N-Heksan pada metode CUPRAC.....	96
29. Penyiapan larutan sampel N-Heksan pada metode FRAP.....	97
30. Penyiapan larutan sampel Etil Asetat pada metode DPPH	98
31. Penyiapan larutan sampel Etil Asetat pada metode CUPRAC.....	98
32. Penyiapan larutan sampel Etil Asetat pada metode FRAP.....	99
33. Penyiapan larutan sampel Etanol 70% pada metode DPPH.....	100
34. Penyiapan larutan sampel Etanol 70% pada metode CUPRAC.....	100
35. Penyiapan larutan sampel Etanol 70% pada metode CUPRAC.....	101

36. Penyiapan larutan troloks pada metode DPPH.....	102
37. Penyiapan larutan troloks pada metode CUPRAC.....	102
38. Penyiapan larutan troloks pada metode FRAP.....	103
39. Hasil pengukuran serapan sampel ekstrak N heksan metode DPPH.....	104
40. Hasil pengukuran serapan sampel ekstrak Etil asetat metode DPPH.....	104
41. Hasil pengukuran serapan sampel ekstrak Etanol 70% metode DPPH.....	105
42. Hasil pengukuran serapan Blanko troloks metode DPPH.....	106
43. Hasil pengukuran serapan sampel ekstrak N heksan metode CUPRAC.....	107
44. Hasil pengukuran serapan sampel ekstrak Etil asetat metode CUPRAC.....	108
45. Hasil pengukuran serapan sampel ekstrak Etanol 70% metode CUPRAC.....	109
46. Hasil pengukuran serapan Blanko troloks metode CUPRAC.....	109
47. Hasil pengukuran serapan sampel ekstrak N heksan metode FRAP.....	110
48. Hasil pengukuran serapan sampel ekstrak Etil asetat metode FRAP.....	111
49. Hasil pengukuran serapan sampel ekstrak Etanol 70% metode FRAP.....	111
50. Hasil pengukuran serapan Blanko troloks metode FRAP.....	112
51. Perhitungan % penghambatan sampel Ekstrak N heksan metode DPPH.....	113
52. Perhitungan % penghambatan sampel Ekstrak Etil asetat metode DPPH.....	113
53. Perhitungan % penghambatan sampel Ekstrak Etanol 70% metode DPPH.....	114
54. Perhitungan % penghambatan Troloks metode DPPH.....	115
55. Perhitungan % penghambatan N-Heksan metode CUPRAC.....	116
56. Perhitungan % penghambatan etil asetat metode CUPRAC.....	117
57. Perhitungan % penghambatan etanol 70% metode CUPRAC.....	117
58. Perhitungan % penghambatan troloks metode CUPRAC.....	118
59. Perhitungan % penghambatan N-Heksan metode FRAP.....	119
60. Perhitungan % penghambatan etil asetat metode FRAP.....	120
61. Perhitungan % penghambatan etanol 70% metode FRAP.....	121
62. Perhitungan % penghambatan Troloks metode FRAP.....	122
63. Perhitungan Nilai Probit ekstrak N-Heksan metode DPPH.....	122
64. Perhitungan Nilai Probit ekstrak Etil asetat metode DPPH.....	123
65. Perhitungan Nilai Probit ekstrak etanol 70% metode DPPH.....	123
66. Perhitungan Nilai Probit troloks metode DPPH.....	124
67. Perhitungan Nilai Probit ekstrak N-Heksan metode CUPRAC.....	125
68. Perhitungan Nilai Probit ekstrak etil asetat metode CUPRAC.....	125
69. Perhitungan Nilai Probit ekstrak etanol 70% metode CUPRAC.....	126
70. Perhitungan Nilai Probit troloksmetode CUPRAC.....	127
71. Perhitungan Nilai Probit ekstrak N-Heksan metode FRAP.....	127
72. Perhitungan Nilai ekstrak etil asetat metode FRAP.....	128
73. Perhitungan Nilai ekstrak Etanol 70% metode FRAP.....	129
74. Perhitungan Nilai Troloks metode FRAP.....	130
75. Nilai probit.....	134

76. Hasil Pengukuran Absorbansi troloks metode DPPH	138
77. Hasil pengukuran serapan Blanko troloks metode CUPRAC	139
78. Hasil pengukuran serapan Blanko troloks metode FRAP	140
79. Presisi metode DPPH	141
80. Presisi metode CUPRAC.....	142
81. Presisi metodeFRAP.....	142
82. Hasil Pengujian Akurasi Metode Spektrofotometri UV DPPH	144
83. Hasil Pengujian Akurasi Metode Spektrofotometri UV CUPRAC.....	144
84. Hasil Pengujian Akurasi Metode Spektrofotometri UV FRAP.....	145

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Skema kerja ekstraksi	81
2. Skema kerja penyiapan larutan stok sampel.....	82
3. Skema kerja penyiapan larutan stok troloks	82
4. Skema kerja Penetapan panjang gelombang maksimum DPPH	83
5. Skema kerja Pengukuran serapan blanko DPPH.....	83
6. Skema kerja penentuan aktivitas antioksidan ekstrak DPPH	84
7. Skema kerja penentuan aktivitas antioksidan troloks DPPH	85
8. Skema kerja Penetapan panjang gelombang maksimum CUPRAC.....	85
9. Skema kerja Pengukuran serapan blanko CUPRAC	85
10. Skema kerja penentuan aktivitas antioksidan ekstrak CUPRAC	86
11. Skema kerja penentuan aktivitas antioksidan troloks CUPRAC.....	87
12. Skema kerja Penetapan panjang gelombang maksimum FRAP.....	87
13. Skema kerja Pengukuran serapan blanko FRAP	87
14. Skema kerja penentuan aktivitas antioksidan ekstrak FRAP	88
15. Skema kerja penentuan aktivitas antioksidan troloks FRAP.....	88
16. Pengukuran validasi metode	89
17. Gambar sampel	91
18. perhitungan	93
19. kapasitas antioksidan metode DPPH	104
20. kapasitas antioksidan metode CUPRAC	107
21. kapasitas antioksidan metode FRAP	110
22. perhitungan % penghambatan	113
23. perhitungan nilai probit	122
24. perhitungan IC50	131
25. perhitungan Kadar	135
26. perhitungan penetapan validasi metode.....	138

DAFTAR GAMBAR

Gambar	Halaman
1. Tanaman talas secara utuh.....	12
2. Reaksi DPPH dengan Antioksidan.....	15
3. Struktur trolox.....	18
4. Bagan instrumen spektrofotometri uv-vis	24
5. Umbi talas ungu.....	42
6. Gambar serapan panjang gelombang maksimum DPPH.....	91
7. Gambar serapan panjang gelombang maksimum CUPRAC.....	91
8. Gambar serapan panjang gelombang maksimum FRAP.....	91
9. Grafik absorbansi n heksan DPPH	103
10. Grafik absorbansi etil asetat DPPH	103
11. Grafik absorbansi etanol 70% DPPH	104
12. Grafik absorbansi trolox DPPH	105
13. Grafik absorbansi n heksan CUPRAC	106
14. Grafik absorbansi etil asetat CUPRAC	107
15. Grafik absorbansi etanol 70% CUPRAC.....	107
16. Grafik absorbansi trolox CUPRA	108
17. Grafik absorbansi n heksan FRAP	109
18. Grafik absorbansi etil asetat FRAP	110
19. Grafik absorbansi Etanol 70% FRAP.....	110
20. Grafik absorbansi trolox FRAP	111

ABSTRAK

Nama : Indri Reski Wahyuni

Nim : 70100111039

Judul : Validasi Metode Analisis Uji Aktivitas Antioksidan Ekstrak N-heksan, etil asetat, etanol 70% Umbi Talas Ungu (*Colocasia esculenta L. Schoutt*) Dengan Metode DPPH, CUPRAC Dan FRAP Secara Spektrofotometri Uv-Vis

Telah dilakukan Validasi Metode Analisis Uji Aktivitas Antioksidan Ekstrak N-heksan, Etil Asetat, Etanol 70% Umbi Talas Ungu (*colocasia Esculenta.L.scott*) Dengan Metode DPPH, CUPRAC Dan FRAP Secara Spektrofotometri Uv-Vis. Penelitian ini bertujuan untuk Mengetahui validitas metode DPPH, CUPRAC, Dan FRAP pada uji aktivitas antioksidan dari ke-tiga jenis ekstrak umbi talas ungu. Dilakukam ekstraksi secara maserasi bertingkat dengan pelarut heksan, etil asetat dan etanol 70%. Hasil maserasi dibuat dalam 7 konsentrasi yang berbeda pada setiap metode yang kemudian ditambahkan pereaksi DPPH, CUPRAC, FRAP. Sebagai pembanding digunakan Trolox[®], validasi pada metode spektrofotometri UV-VIS dari ketiga metode yakni DPPH,CUPRAC DAN FRAP, divalidasi dengan 5 parameter yaitu LOD,LOQ, linearitas, presisi dan akurasi. Hasil penelitian menunjukkan bahwa Kadar aktivitas antioksidan metode DPPH, CUPRAC Dan FRAP diperoleh hasil 0,803 ml ; 0,4582 ml ; 0,1159 ml untuk ekstrak N-heksan talas ungu, 0,0691 ml ; 0,06164 ml ; 0,0201 ml untuk ekstrak etil asetat Dan 0,11 ml ; 0,05332 ml ; 0,01109 untuk ekstrak etanol 70% talas ungu (*colocasia Esculenta.L.scott*).

Kata kunci : Talas ungu (*Colocasia esculenta L.Schott*), Aktivitas antioksidan , DPPH, CUPRAC, FRAP.

ABSTRACT

Name : Indri Reski Wahyuni

Nim : 70100111039

Title : Validation of Antioxidant Activity Analysis Test Methods of n-hexane, ethyl acetate, and ethanol 70% Extracts of Purple Taro (*Colocasia esculenta* L. Schoutt) Tubers with DPPH, CUPRAC and FRAP method by Uv-Vis spectrophotometer

A research of validation of antioxidant activity analysis test methods of n-hexane, ethyl acetate, and ethanol 70% extracts of purple taro (*Colocasia esculenta* L. Schoutt) tubers with DPPH, CUPRAC and FRAP method by Uv-Vis spectrophotometer has been conducted. This research aims to know validity methods DPPH, CUPRAC and FRAP of antioxidant activity from all three types of taro purple tuber extracts using. Extraction by maceration using hexane, ethyl acetate and ethanol 70%. Maceration results made in 5 different concentrations on every method then DPPH, CUPRAC, FRAP reagents was added. For comparison is used Troloks[®] which is pure antioxidant compounds, validation on DPPH, CUPRAC AND FRAP methods using UV-VIS spectrophotometer with five parameters: LOD, LOQ, linearity, precision and accuracy. The results showed that levels of antioxidant activity from DPPH CUPRAC And FRAP method obtained 0.803 ml; 0.4582 ml; 0.1159 ml purple taro n-hexane extract, 0.0691 ml; 0.06164 ml; 0.0201 ml of ethyl acetate extract and 0.11 ml; 0.05332 ml; 0.01109 of purple taro ethanol 70% extract of (*Colocasia Esculenta* L. scott).

Keywords: purple taro (*Colocasia esculenta* L.Schott), antioxidant activity, DPPH, CUPRAC, FRAP.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dewasa ini dunia kedokteran dan kesehatan banyak membahas tentang radikal bebas dan antioksidan. Hal ini terjadi karena sebagian besar penyakit diawali oleh adanya reaksi oksidasi yang berlebihan di dalam tubuh. Reaksi ini mencetuskan terbentuknya radikal bebas yang sangat aktif, yang dapat merusak struktur serta fungsi sel.

Perkembangan terakhir dalam bidang obat melaporkan sejumlah penyakit yang berhubungan dengan radikal bebas. Resiko penyakit akibat stres oksidatif diperparah oleh gaya hidup yang tidak sehat, paparan bahan kimia, polusi, asap rokok, obat-obatan, penyakit dll.

Oksidasi merupakan suatu reaksi kimia yang mentransfer elektron dari satu zat ke oksidator. Reaksi oksidasi dapat menghasilkan radikal bebas dan memicu reaksi berantai, menyebabkan kerusakan sel dalam tubuh. Radikal bebas bisa mendatangkan banyak bahaya. Jika tubuh gagal memeranginya secara efektif, radikal ini dapat membunuh kita. Senyawa kimia yang berumur singkat tetapi sangat merusak ini terus-menerus menyerang protein, karbohidrat, lemak dan DNA tubuh, menyebabkan kerusakan yang serius. (Youngson, 2005: 1-2).

Radikal bebas sangat berbahaya karena dapat merusak jaringan tubuh yang dapat menyebabkan penyakit degeneratif seperti kanker, tekanan darah tinggi, jantung

koroner, diabetes melitus, katarak, proses penuaan dini, dan lain-lain (Haila, 1999; Chang, *et al.*, 2002).

Antioksidan merupakan senyawa yang dapat menghambat reaksi oksidasi, dengan mengikat radikal bebas dan molekul yang sangat reaktif, akibatnya kerusakan sel dapat di hambat (Winarsi, 2007) . Berbagai metode pengujian aktivitas antioksidan secara *in vitro* bertujuan untuk mengetahui aktivitas suatu senyawa antioksidan dalam menghambat radikal bebas. Beberapa metode yang digunakan untuk menghambat radikal bebas antara lain sebagai berikut:

a. Metode DPPH (*1,1-difenil-2-pikrilhidrazil*)

Untuk menguji adanya aktivitas antioksidan dapat menggunakan metode DPPH. Pengamatan terhadap penangkapan radikal DPPH dapat dilakukan dengan mengamati penurunan absorbansi. Hal ini dapat terjadi oleh karena adanya reduksi radikal oleh antioksidan (AH) atau bereaksi dengan senyawa radikal lainnya (Yudkk., 2002: 1620). Antioksidan bereaksi dengan DPPH akan menghasilkan bentuk tereduksi 1,1-difenil 2-pikrilhidrazin dan radikal antioksidan (Prakash, 2001). Adanya senyawa yang bereaksi sebagai antiradikal akan mereduksi radikal DPPH.

b. Metode CUPRAC (*cupric reducing antioxidant capacity*)

Metode CUPRAC menggunakan bis (neokuproin) tembaga (II) ($\text{Cu}(\text{Nc})_2^{2+}$) sebagai pereaksi kromogenik. Pereaksi $\text{Cu}(\text{Nc})_2^{2+}$ yang berwarna biru akan mengalami reduksi menjadi $\text{Cu}(\text{Nc})_2^+$ yang berwarna kuning, apabila berreaksi dengan senyawa antioksidan.

c. Metode FRAP (*ferric reducing antioxidant power*)

Metode FRAP menggunakan $\text{Fe}(\text{TPTZ})_2^{3+}$ kompleks besi ligan 2,4,6-tripiridil-triazin sebagai pereaksi. Kompleks biru $\text{Fe}(\text{TPTZ})_2^{3+}$ akan mengalami reduksi menjadi $\text{Fe}(\text{TPTZ})_2^{2+}$ yang berwarna kuning, bila bereaksi dengan senyawa antioksidan.

Senyawa kimia yang tergolong antioksidan dan dapat ditemukan pada tanaman, antara lain berasal dari golongan polifenol, biofavonoid, vitamin C, vitamin E, beta karoten, dan katekin (Widyaningsih, 2010).

Salah satu tanaman yang berpotensi sebagai antioksidan adalah talas (*Colocasia esculenta L. scott*), merupakan tanaman herba tahunan dengan sejarah panjang penggunaan pengobatan tradisional di beberapa negara di seluruh dunia, terutama di daerah tropis dan subtropis. Tanaman ini telah digunakan untuk berbagai pengobatan seperti asma, artritis, diare, perdarahan, gangguan neurologis, gangguan kulit, Jus dari umbi talas ini telah digunakan untuk pengobatan sakit badan dan kebotakan. Ekstrak Talas mengandung kalsium oksalat, serat, mineral, vitamin A,B,C, falavanoid, apigenin, dan atosianin (prajapati et al. 2011).

Untuk menjamin khasiat dan keamanan ekstrak maka sesuai dengan persyaratan International Conferenceon Harmonisation (ICH) melakukan validasi pada semua hal yang berkaitan dengan proses standardisasi ekstrak, salah satu validasi yang harus dilakukan untuk menjamin kualitas dan keamanan ekstrak adalah validasi metode analisis kadar zat aktif dalam ekstrak.

Validasi metode analisis merupakan proses yang dilakukan melalui penelitian laboratorium untuk membuktikan, bahwa karakteristik kinerja prosedur itu memenuhi persyaratan aplikasi analitik yang dimaksudkan. Dengan menggunakan sampel yang telah diketahui (atau setidaknya telah dihitung sebelumnya) nilai parameter suatu produk, validasi dapat memberikan informasi yang berguna mengenai akurasi, presisi, linearitas, dan karakteristik lainnya dari kinerja suatu metode yang sehari-hari digunakan pada sampel yang tidak diketahui. Sebagai tambahan, validasi dapat digunakan untuk mengidentifikasi sumber variabilitas yang tidak diinginkan (Badan POM 2001, 346, 414. Torbeck L.D, 2007: 4).

Penelitian ini dilakukan untuk mengetahui aktivitas antioksidan dari tanaman talas ungu yang dilakukan dengan 3 metode yaitu, FRAP (*ferric reducing antioxidant power*), DPPH (*2,2-difenil-1-pikrilhidrazil*) dan CUPRAC (*cupric ion reducing antioxidant capacity*), secara spektrofotometer UV-VIS kemudian dilakukan validasi.

B. Rumusan Masalah

Bagaimana Validitas metode DPPH, CUPRAC dan FRAP pada uji aktivitas antioksidan dari ke-tiga jenis ekstrak umbi talas ungu ?

C. Defenisi Operasional dan Ruang Lingkup Penelitian

1. Defenisi Operasional

- a. Radikal bebas adalah suatu senyawa atau molekul yang mengandung satu atau lebih elektron yang tidak berpasangan, yang sangat reaktif terhadap sel-sel tubuh.
- b. Antioksidan adalah substansi yang diperlukan tubuh untuk menetralkan radikal bebas dan mencegah kerusakan yang ditimbulkan oleh radikal bebas.

- c. Metode DPPH berdasarkan kemampuan senyawa antioksidan dalam mereduksi radikal bebas DPPH (*1,1-difenil-2-pikrilhidrazil*) yang diukur pada panjang gelombang 515 nm.
- d. Metode CUPRAC berdasarkan kemampuan senyawa antioksidan dalam mereduksi tembaga (Cu^{2+}) melalui transfer elektron yang diukur pada panjang gelombang 459 nm.
- e. Metode FRAP berdasarkan kemampuan senyawa antioksidan dalam mereduksi kompleks besi (III) triptidiltriazin melalui transfer elektron yang diukur pada panjang gelombang 400 nm.
- f. Validasi metoda analisis adalah suatu tindakan penilaian terhadap parameter tertentu, berdasarkan percobaan laboratorium, untuk membuktikan bahwa parameter tersebut memenuhi persyaratan untuk penggunaannya.
- g. Akurasi atau kecermatan adalah ukuran yang menunjukkan derajat kedekatan hasil analisis dengan kadar analit yang sebenarnya.
- h. Presisi merupakan kedekatan antara hasil pengujian individu dalam serangkaian pengukuran terhadap suatu sampel yang homogen yang dilakukan dengan pengambilan sampel secara berganda menurut prosedur yang telah ditetapkan.
- i. Linearitas merupakan kemampuan (dalam rentang tertentu) suatu penetapan kadar untuk memperoleh hasil uji, yang sebanding dengan konsentrasi analit dalam sampel.

- j. Batas deteksi adalah konsentrasi analit terendah dalam sampel yang dapat dideteksi, akan tetapi tidak perlu ditentukan secara kuantitatif hingga didapatkan nilai yang persis.
- k. Batas kuantifikasi adalah konsentrasi terendah dalam sampel yang dapat diukur secara kuantitatif dengan akurasi dan presisi yang dapat diterima.

2. Ruang Lingkup Penelitian

Disiplin ilmu yang terkait dengan penelitian ini adalah penelitian ekstraksi bahan alam untuk menarik senyawa aktif untuk menguji aktivitas antioksidan yang terkandung pada sampel.

D. Kajian Pustaka

Dalam kajian pustaka dibahas beberapa temuan hasil penelitian sebelumnya untuk melihat kejelasan arah, originalitas, kemanfaatan, dan posisi dari penelitian ini, dibandingkan dengan beberapa temuan penelitian yang dilakukan sebelumnya.

Pada penelitian yang dilakukan oleh Sebnem Simsek dan Sedef Nehir El (2014) dalam penelitiannya telah menguji indeks glikemik dan potensi antioksidan dari pati umbi talas secara in vitro dimana dalam jurnal penelitian tersebut diketahui kandungan total fenolik dan flavanoid yaitu 53 mg CAE/100 g dan 9 mg CAE/100 g, serta kapasitas antioksidan dari umbi talas dengan metode ABTS dan DPPH yaitu 72 mM TEAC /100 g dan 73 mM TEAc/100 g dan diketahui pula kadar bebas glukosa sebanyak 1 % dan indeks glikemiknya sebesar 63.1 ± 2.5 dari umbi talas. Pada penelitiannya bertujuan untuk menentukan beberapa sifat fungsional umbi talas yang

dapat menjadi alternatif yang baik untuk sumber diet karbohidrat dengan kadar pati yang tinggi.

Perbedaan penelitian ini dengan penelitian sebelumnya terdapat pada variabel dependen, dimana belum ada penelitian yang melakukan validasi metode uji aktivitas antioksidan dari sampel berupa talas ungu. Adapun penelitian sebelumnya yang dilakukan oleh Eka dewi Hastuti.2014 Telah dilakukan penelitian mengenai penentuan aktivitas antioksidan ekstrak metanol klika anak dara (*Croton oblongus* Burm f.). Penentuan di lakukan dengan menggunakan 3 metode yaitu metode DPPH, FRAP, dan CUPRAC. Penelitian bertujuan untuk membandingkan antara setiap metode terhadap kemampuan aktivitas antioksidan klika anak dara (*Croton oblongus* Burm f.). Ekstrak metanol klika anak dara (*Croton oblongus* Burm f.) hasil maserasi dibuat dalam 5 konsentrasi yaitu 50 μ g/ml, 100 μ g/ml, 150 μ g/ml, 200 μ g/ml, dan 250 μ g/ml yang kemudian ditambahkan pereaksi setiap metode dan diukur absorbansinya dengan spektrofotometer UV-VIS pada panjang gelombang maksimum masing-masing yaitu 515,5 nm untuk metode DPPH, 582 nm untuk metode FRAP, dan 452 untuk metode CUPRAC. Sebagai pembanding digunakan Trolox[®] yang merupakan senyawa antioksidan murni. Hasil penelitian menunjukkan bahwa untuk metode DPPH konsentrasi sampel berbanding lurus dengan persen peredaman dimana semakin besar konsentrasi semakin tinggi pula peredaman radikal bebas DPPH, sebaliknya untuk metode FRAP dan CUPRAC semakin besar konsentrasi semakin rendah peredaman radikal bebas. Berdasarkan persamaan regresi

linear menunjukkan bahwa ekstrak metanol klika anak dara (*Croton oblongus* Burm f.) memiliki aktivitas antioksidan dengan IC_{50} untuk metode DPPH yaitu 91,96 $\mu\text{g/ml}$ sedangkan IC_{50} Trolox[®] untuk metode DPPH yaitu 29,8 $\mu\text{g/ml}$, untuk metode FRAP IC_{50} ekstrak metanol klika anak dara (*Croton oblongus* Burm f.) sebesar 419,3 $\mu\text{g/ml}$ sedangkan IC_{50} Trolox[®] yaitu 407,9 $\mu\text{g/ml}$, dan untuk metode CUPRAC ekstrak metanol klika anak dara (*Croton oblongus* Burm f.) memiliki aktivitas antioksidan dengan IC_{50} 130,9 $\mu\text{g/ml}$ sedangkan IC_{50} Trolox[®] yaitu 97,8 $\mu\text{g/ml}$.

Pada penelitian Pengukuran Aktivitas Antioksidan dengan metode CUPRAC, DPPH, dan FRAP serta Kolerasinya dengan Fenol dan Flavanoid pada enam tanaman yang ditulis oleh Niken Widyastuti, Institute Pertanian Bogor.2010. Penelitian ini bertujuan menentukan aktivitas antioksidan dari 6 tanaman obat dan menentukan hubungan antara aktivitas antioksidan dan kandungan fenol serta flavonoidnya. Penelitian ini dilakukan menggunakan beberapa tanaman obat, yaitu kumis kucing, tempuyung, sidaguri, jati belanda, sambiloto, dan kedaung. Pengukuran aktivitas antioksidan dilakukan menggunakan 3 metode yaitu CUPRAC (*cupric ion reducing antioxidant capacity*), DPPH (*2,2-difenil-1-pikrilhidrazil*), dan FRAP (*ferric reducing antioxidant power*). Dari hasil penelitian diketahui bahwa semua tanaman tersebut memiliki aktivitas antioksidan. Hasil pengukuran aktivitas antioksidan dengan metode CUPRAC, DPPH, dan FRAP berbeda nyata secara statistika. Walaupun demikian metode CUPRAC dan FRAP menghasilkan urutan aktivitas antioksidan yang sama dari 6 tanaman. Kandungan total fenol berkorelasi kuat dan searah dengan

aktivitas antioksidan tetapi tidak memiliki korelasi dengan flavonoid. Jadi, aktivitas antioksidan tidak hanya bersumber dari golongan flavonoid.

Pada penelitian yang dilakukan oleh fitria alwi. 2014 tentang uji aktivitas antioksidant kasumba turate. Penelitian bertujuan menentukan perbedaan aktivitas antioksidan ekstrak mahkota kasumba turate dengan menggunakan 3 metode pengujian antioksidan yaitu metode pengujian CUPRAC (*cupric ion reducing antioxidant capacity*), metode pengujian DPPH (*1,1-difenil-2-pikrilhidrazil*) dan metode pengujian FRAP (*ferric reducing-antioxidant power*). Penelitian ini diawali dengan pemilihan sampel, pengeringan sampel dan ekstraksi dengan maserasi menggunakan etanol 70%. Ekstrak dipekatkan dengan rotavapor. Penetapan aktivitas antioksidan dengan metode CUPRAC, DPPH dan FRAP, kemudian dihitung % penghambatan (IC_{50}). Dari hasil penelitian diketahui kandungan antioksidan dengan perhitungan IC_{50} kasumba turate dari masing-masing metode CUPRAC, DPPH, dan FRAP adalah 49,65 μ g/ml, 171,001 μ g/ml dan 145,88 μ g/ml. Jadi, kasumba turate memiliki aktivitas antioksidan yang lebih rendah jika dibandingkan dengan baku pembanding troloks.

Penelitian ini dengan penelitian yang akan dilakukan tidak jauh berbeda, perbedaan terletak hanya pada sampel yang digunakan. Dan validasi yang dilakukan untuk metode tersebut.

E. Tujuan dan Kegunaan

1. Tujuan penelitian

Mengetahui Validitas metode DPPH, CUPRAC dan FRAP pada uji aktivitas antioksidan dari ke-tiga jenis ekstrak umbi talas ungu.

2. Kegunaan Penelitian

Hasil penelitian ini diharapkan dapat dijadikan sebagai bukti ilmiah tentang efek antioksidan dari umbi talas ungu yang dapat bermanfaat menangkal radikal bebas yang bisa merusak sel tubuh. Untuk ke depannya penelitian ini dapat digunakan sebagai bahan pertimbangan pada penelitian berikutnya.

Sebagai data ilmiah kepada masyarakat terutama industri obat dan kosmetik bahwa ekstrak umbi talas ungu memiliki aktivitas sebagai antioksidan dengan menggunakan metode yang valid.

BAB II

TINJAUAN TEORITIS

A. *Uraian Tumbuhan*

1. **Klasifikasi**

Kingdom	: Plantae
Divisi	: Spermatophyta
Class	: Monocotyledoneae
Ordo	: Arecales
Family	: Araceae
Genus	: Colocasia
Spesies	: <i>Colocasia esculenta L. Schott</i>

2. **Nama Daerah**

Taumu (Okinawa)(Balai Kota Kin, 1994), Ladi cina (Bone, sulawesi selatan), uwi cera' (bantaeng, sulawesi selatan).

3. **Morfologi**

Taro (*Colocasia esculenta* L. Schott) merupakan tanaman yang akarnya beronggol dari keluarga *Araceae*. Yang paling sering dimakan dari bagian tanaman adalah umbi, yang terbentuk di bawah tanah oleh penebalan pangkal batang. Tumbuh di daerah tropis dan sub-tropis (Simsek sebnem *et al*, 2014 :1).

Gambar 1 : 1. Tanaman talas secara utuh. 2. Umbi talas

Tanaman talas banyak mengandung asam perusai (asam biru atau HCN). Sistem perakaran serabut, liar dan pendek. Umbi dapat mencapai 4 kg atau lebih, berbentuk silinder atau bulat, berukuran 30 cm x 15 cm, berwarna coklat dan adapula yang ungu. Daunnya berbentuk perisai atau hati, lembaran daunnya 20-50 cm panjangnya, dengan tangkai mencapai 1 meter panjangnya, warna pelepah bermacam-macam. Perbungaannya terdiri atas tongkol, seludang dan tangkai. (Simsek sebnem *et al*, 2014 :1)

4. Kandungan Kimia

Talas mengandung banyak senyawa kimia yang dihasilkan dari metabolisme sekunder seperti alkaloid, glikosida, saponin, minyak essensial, resin, gula dan asam-asam organik. Umbi talas mengandung pati yang mudah dicerna kira-kira sebanyak 8,2 %, sukrosa serta gula preduksinya 1,42 % dan karbohidrat sebesar 23,7 %. (Ning Leong *et al*, 2009: 1), Talas mengandung kalsium oksalat, serat, mineral, vitamin A,B,C, falavanoid, fenolik, apigenin, dan atosianin (prajapati et al. 2011). Kandungan kimia dari tanaman talas yang berpotensi sebagai antioksidan ialah dari senyawa fenolik dan flavanoidnya.

B. Radikal bebas

Radikal bebas adalah atom atau atom apa saja yang memiliki satu atau lebih elektron tidak berpasangan. Meskipun suatu radikal bebas tidak bermuatan positif atau negatif, spesi semacam ini sangat reaktif karena adanya elektron tidak berpasangan. Suatu radikal bebas biasanya dijumpai sebagai zat antara yang sangat reaktif dan berenergi tinggi (Fessenden, 1992: 241).

C. Antioksidan

Antioksidan adalah zat penghambat reaksi oksidasi akibat radikal bebas yang dapat menyebabkan kerusakan asam lemak tak jenuh, membran dinding sel, pembuluh darah, basa DNA, dan jaringan lipid sehingga dapat menghambat penyakit penyakit. Suatu tanaman dapat memiliki aktivitas antioksidan apabila mengandung senyawa yang mampu menangkal radikal bebas seperti fenol dan flavonoid. Beberapa penelitian telah dilakukan untuk melihat hubungan antara kandungan fenol, flavonoid, dan aktivitas antioksidan. Hasil penelitian Kao *et al.* (2007) menunjukkan bahwa kandungan fenol dan flavonoid dalam *blackberry* berbanding lurus dengan aktivitas antioksidan. Pengukuran aktivitas antioksidan dilakukan menggunakan 3 metode, yaitu DPPH (2,2-difenil-1- pikrilhidrazil), FRAP (*ferric reducing antioxidant power*) dan CUPRAC (*cupric ion reducing antioxidant capacity*).

Berbagai metode pengujian aktivitas antioksidan secara *in vitro* bertujuan untuk mengetahui aktivitas suatu senyawa antioksidan dalam menghambat radikal bebas. Beberapa metode yang digunakan untuk menghambat radikal bebas antara lain sebagai berikut:

a. Metode DPPH (*1,1-difenil-2-pikrilhidrazil*)

Untuk menguji adanya aktivitas antioksidan dapat menggunakan metode DPPH. Pengamatan terhadap penangkapan radikal DPPH dapat dilakukan dengan mengamati penurunan absorbansi. Hal ini dapat terjadi oleh karena adanya reduksi radikal oleh antioksidan (AH) atau bereaksi dengan senyawa radikal lainnya (Yudkk., 2002: 1620).

Penangkapan radikal bebas (*radical scavenger*) merupakan mekanisme utama antioksidan bereaksi dalam makanan. Salah satu cara untuk menguji aktivitas suatu senyawa sebagai zat antioksidan adalah mereaksikannya dengan reagen DPPH secara spektrofotometri. Metode DPPH tidak spesifik untuk komponen antioksidan tertentu, tetapi untuk semua senyawa antioksidan dalam sampel. Pengukuran kapasitas total antioksidan dapat membantu memahami sifat fungsional suatu makanan. Metode DPPH dipilih karena sederhana, mudah, cepat dan peka serta hanya memerlukan sedikit sampel (Prakash, 2001).

Metode DPPH digunakan secara luas untuk menguji kemampuan senyawa yang berperan sebagai pendonor elektron atau hidrogen. Metode DPPH merupakan metode yang dapat mengukur aktivitas antioksidan baik dalam pelarut polar maupun nonpolar. Beberapa metode lain terbatas mengukur komponen yang terlarut dalam pelarut yang digunakan dalam analisis. Metode DPPH mengukur semua komponen antioksidan baik yang larut dalam lemak maupun dalam air (Prakash, 2001).

Antioksidan bereaksi dengan DPPH akan menghasilkan bentuk tereduksi 1,1-difenil 2-pikrilhidrazin dan radikal antioksidan (Prakash, 2001). Adanya senyawa

yang bereaksi sebagai antiradikal akan mereduksi radikal DPPH, sebagaimana reaksi berikut.

Gambar 2. Reaksi DPPH dengan Antioksidan (Molyneux, 2003)

Radikal bebas DPPH yang memiliki elektron tidak berpasangan memberikan warna ungu dan menghasilkan absorpsansi maksimum pada panjang gelombang 517 nm. Warna akan berubah menjadi kuning saat elektron berpasangan. Pengurangan intensitas warna yang terjadi berhubungan dengan jumlah elektron DPPH yang menangkap atom hidrogen. Pengurangan intensitas warna mengindikasikan peningkatan kemampuan antioksidan untuk menangkap radikal bebas. Dengan kata lain, aktivitas antioksidan diperoleh dengan menghitung jumlah pengurangan intensitas warna ungu DPPH yang sebanding dengan pengurangan konsentrasi larutan DPPH melalui pengukuran absorpsansi larutan uji (Prakash, 2001).

Aktivitas antioksidan dapat dinyatakan dengan satuan % aktivitas. Nilai ini diperoleh dengan rumus (Molyneux, 2003):

$$\% \text{ Aktivitas Antioksidan} = \frac{\text{absorbansi kontrol} - \text{absorbansi sampel}}{\text{absorbansi kontrol}} \times 100\%$$

b. Metode CUPRAC (*cupric reducing antioxidant capacity*)

Metode CUPRAC menggunakan bis (neokuproin) tembaga (II) ($\text{Cu}(\text{Nc})_2^{2+}$) sebagai pereaksi kromogenik. Pereaksi $\text{Cu}(\text{Nc})_2^{2+}$ yang berwarna biru akan mengalami reduksi menjadi $\text{Cu}(\text{Nc})_2^+$ yang berwarna kuning dengan reaksi:

Reagen Cu(II)-neokuproin ($\text{Cu}(\text{II})-(\text{Nc})_2$) digunakan sebagai agen pengoksidasi kromogenik karena reduksi ion Cu(II) dapat diukur. Metode kapasitas antioksidan menggunakan pereaksi di atas disebut sebagai CUPRAC (*cupric reducing antioxidant capacity*). Serapan yang dibentuk kelat- $\text{Cu}(\text{I})-(\text{Nc})_2$ hasil dari reduksi oleh senyawa antioksidan diukur pada panjang gelombang 450 nm. Reaksi yang terjadi antara reagen $\text{Cu}(\text{II})-(\text{Nc})_2$ dengan senyawa antioksidan yaitu:

Reaksi di atas melibatkan antioksidan golongan Ar-OH yang dioksidasi menjadi kuinon ($\text{Ar}=\text{O}$) dan $\text{Cu}(\text{II})-(\text{Nc})_2$ direduksi hingga muncul warna kelat ($\text{Cu}(\text{I})-(\text{Nc})_2$) yang menunjukkan serapan maksimum pada UV panjang gelombang 450 nm. Secara stoikiometri ion Cu^{2+} yang dilepaskan oleh kompleks neokuproin akan membawa reaksi kesetimbangan redoks ke arah kanan. Hal ini disebabkan adanya oksidan spesies $\text{Cu}(\text{Nc})_2^{2+}$ yang memiliki potensial redoks standar kompleks Cu(II/I) neokuproin sebesar 0,6 V yang lebih tinggi dibandingkan $\text{Cu}^{2+}/\text{Cu}^+$ tanpa terkompleks dengan neokuproin yang sebesar 0,17 V. Hasilnya polifenol dioksidasi

lebih cepat, efisien, dan jumlah produk kelat Cu(I)-Nc yang muncul pada akhir reaksi redoks ekuivalen dengan Cu(II)-Nc yang bereaksi. Proton yang dibebaskan ditahan dalam ammonium asetat (Apak *et al.* 2013: 7970-7981).

Menurut Prior *et al.* (2004) metode pengukuran kapasitas antioksidan CUPRAC memiliki enam kelebihan, yaitu sederhana, kejelasan spot dan mekanismenya, mudah diaplikasikan pada instrumen, keterulangan uji cukup baik, kemampuan secara simultan uji antioksidan hidrofilik dan lipofilik, dan keberhasilannya yang tinggi untuk analisis rutin.

c. Metode FRAP (*ferric reducing antioxidant power*)

Metode FRAP menggunakan $\text{Fe}(\text{TPTZ})_2^{3+}$ kompleks besi ligan 2,4,6-tripiridil-triazin sebagai pereaksi. Kompleks biru $\text{Fe}(\text{TPTZ})_2^{3+}$ akan mengalami reduksi menjadi $\text{Fe}(\text{TPTZ})_2^{2+}$ yang berwarna kuning dengan reaksi berikut:

Uji aktivitas antioksidan metode FRAP (Benzie dan Strain, 1996). FRAP (*ferric reducing ability of plasma*) reagen dibuat dengan mencampurkan 0.1 mol/L buffer asetat (pH 3,6), 10 mMol/L TPTZ, dan 20 mmol/L besi klorida (10:1:1 v:v:v). 4,5 ml reagen, 450 μl air dan 150 μl sampel dicampurkan kedalam tabung reaksi dan diinkubasi 37° C selama 30 menit, sedangkan blanko sampel digunakan 4,5 ml reagen dan 600 μl air. Pengukuran absorbansi dilakukan pada panjang gelombang 593 nm. Aktivitas antioksidan metode FRAP dihitung berdasarkan kesetaraan dengan standar FeCl_3 yang dinyatakan dengan $\mu\text{mol Fe(II)}$ per gram (Benzie dan Strain,1996).

yang terkandung di dalamnya sehingga konsentrasi sampel yang digunakan lebih besar dari konsentrasi trolox[®].

D. Metode Penyarian

Ekstrak adalah sediaan kental yang diperoleh dengan mengekstraksi senyawa aktif dari simplisia nabati atau hewani menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan dari massa atau serbuk yang tersisa diperlakukan sedemikian hingga memenuhi baku yang telah ditetapkan (Dirjen POM, 1995: 7).

Tujuan ekstraksi adalah untuk menarik dan memisahkan senyawa yang mempunyai kelarutan berbeda-beda dalam berbagai pelarut komponen kimia yang terdapat dalam bahan alam baik dari tumbuhan, hewan, dan biota laut dengan menggunakan pelarut organik tertentu. Proses ekstraksi ini didasarkan pada kemampuan pelarut organik untuk menembus dinding sel dan masuk ke dalam rongga sel secara osmosis yang mengandung zat aktif. Zat aktif akan larut dalam pelarut organik dan karena adanya perbedaan konsentrasi antara di dalam dan di luar sel, mengakibatkan terjadinya difusi pelarut organik yang mengandung zat aktif keluar sel. Proses ini berlangsung terus menerus sampai terjadi keseimbangan konsentrasi zat aktif di dalam dan di luar sel (Dirjen POM, 2000 dan Harborne 1987: 6-8).

Metode ekstraksi menggunakan pelarut dapat dilakukan secara dingin yaitu maserasi dan perkolasi, dan secara panas yaitu refluks, soxhlet, digesti, infus, dan dekok (Dirjen POM, 2000: 82).

Ada beberapa metode ekstraksi yang digunakan yaitu :

1. Cara dingin (Depkes RI, 2000: 82-84)

a. Maserasi

Maserasi adalah proses pengekstrakan simplisia dengan menggunakan pelarut dengan beberapa kali pengocokan atau pengadukan pada temperatur ruangan (kamar). Remaserasi berarti dilakukan pengulangan penambahan pelarut setelah dilakukan penyarian maserat pertama, dan seterusnya.

b. Perkolasi

Perkolasi adalah ekstrak dengan pelarut yang selalu baru sampai terjadi penyarian sempurna yang umumnya dilakukan pada temperatur kamar. Proses perkolasi terdiri dari tahapan perkolasi pengembangan bahan, tahap maserasi antara, tahap perkolasi sebenarnya (penetasan/penampungan ekstrak), terus-menerus sampai diperoleh ekstrak (perkolat).

2. Cara panas

a. Refluks

Refluks adalah ekstraksi dengan pelarut pada temperatur titik didihnya selama waktu tertentu dan dalam jumlah pelarut terbatas yang relatif konstan dengan adanya pendingin balik.

b. Digesti

Digesti adalah maserasi dengan pengadukan kontinu pada temperatur yang lebih tinggi dari temperatur kamar yaitu 40-50⁰C.

c. Infus

Infus adalah ekstraksi menggunakan pelarut air pada temperatur penangas air (bejana infus tercelup dalam penangas air mendidih, temperatur terukur 90°C) selama 15 menit.

d. Dekok

Dekok adalah ekstraksi menggunakan pelarut air pada temperatur 90°C selama 30 menit.

e. Sokletasi

Sokletasi adalah metode ekstraksi untuk bahan yang tahan pemanasan dengan cara meletakkan bahan yang akan diekstraksi dalam sebuah kantung ekstraksi (kertas kering) didalam sebuah alat ekstraksi dari gelas yang bekerja kontinu (Voight, 1995: 570).

E. Spektrofotometer UV-Vis

Spektrofotometer UV-Vis merupakan salah satu jenis spektroskopi yang sering digunakan dalam analisis kimia dan biologi. Spektrofotometer ini didasarkan pada interaksi antara materi dengan radiasi elektromagnetik. Apabila seberkas radiasi (cahaya) dikenakan pada cuplikan (larutan sampel), maka sebagian dari cahaya diserap oleh molekul – molekul sesuai dengan struktur dari molekul. Setiap senyawa dalam sampel memiliki tingkatan tenaga yang spesifik. Bila cahaya mempunyai perbedaan energi antara tingkatan dasar dan tingkatan tereksitasi yang mengenai cuplikan, maka elektron – elektron pada tingkatan dasar akan dieksitasi ke tingkatan

terekstasi, dan sebagian energi cahaya yang sesuai diserap dengan panjang gelombang ini. Elektron yang tereksitasikan melepaskan tenaga melalui proses radiasi panas dan akan kembali pada tingkatan dasar lagi. Perbedaan energi antara tingkat dasar dengan tingkat tereksitasi yang spesifik untuk tiap – tiap bahan/senyawa menyebabkan frekuensi yang diserap juga berbeda – beda.

Pendeteksian senyawa dengan cara sederhana menggunakan spektrofotometer ultraviolet dilakukan pada panjang gelombang 254 nm dan 366 nm. Radiasi senyawa pada panjang gelombang 254 nm menunjukkan radiasi gelombang pendek, sedangkan pada panjang gelombang 366 nm menunjukkan radiasi panjang gelombang. Bila senyawa menyerap sinar UV, maka akan tampak sebagai bercak gelap pada latar belakang yang berfluoresensi (Stahl, 1985: 15).

Sinar radiasi UV-Vis adalah panjang gelombang antara 180 – 380 nm untuk UV dan panjang gelombang 380 – 780 nm untuk visible (Hayati, 2007). Cahaya yang dapat dilihat oleh manusia disebut cahaya tampak/visibel. Biasanya cahaya terlihat merupakan campuran dari cahaya yang mempunyai berbagai panjang gelombang dari 400 nm hingga 750 nm

Tabel 1. Spektrum cahaya tampak dan warna-warna komplementer (Underwood, 2001; 396).

Panjang gelombang (nm)	Warna	Warna komplementer
400-435	Violet	Kuning-hijau
435-480	Biru	Kuning
480-490	Hijau-biru	Orange
490-500	Biru-hijau	Merah
500-560	Hijau	Ungu
560-580	Kuning-hijau	Violet
580-595	Kuning	Biru
595-610	Orange	Hijau-biru
610-750	Merah	Biru-hijau

Instrumen yang digunakan untuk mempelajari serapan atau emisi radiasi elektromagnetik sebagai fungsi dari panjang gelombang disebut spektrometer atau spektrofotometer. Pada umumnya konfigurasi dasar dari spektrofotometer UV-Vis berupa susunan peralatan adalah sebagai berikut:

Gambar 4. Bagan instrumen spektrofotometer UV-Vis

1. Sumber radiasi

Beberapa sumber radiasi yang dipakai pada spektrofotometer adalah lampu deuterium, lampu tungsten, dan lampu merkuri. Sumber-sumber radiasi ultra lembayung yang kebanyakan dipakai adalah lampu hydrogen dan lampu deuterium (D_2). Disamping itu sebagai sumber radiasi ultra lembayung yang lain adalah lampu xenon. Kejelekannya lampu xenon tidak memberikan radiasi yang stabil seperti lampu deuterium. Lampu deuterium dapat dipakai pada panjang gelombang 180 nm sampai 370 nm (daerah ultra lembayung dekat).

Lampu tungsten merupakan campuran dari filament tungsten gas iodine (halogen), oleh sebab itu sebagai lampu tungstein-iodin pada panjang spektrofotometer sebagai sumber radiasi pada daerah pengukuran sinar tampak dengan rentangan panjang gelombang 380-900 nm.

Lampu merkuri adalah suatu lampu yang mengandung uap merkuri tekanan rendah dan biasanya dipakai untuk mengecek, mengkalibrasi panjang gelombang pada spektrofotometer pada daerah ultra lembayung khususnya daerah disekitar panjang gelombang 365 nm dan sekaligus mengecek resolusi monokromator.

2. Monokromator

Monokromator berfungsi untuk mendapatkan radiasi monokromatis dari sumber radiasi yang memancarkan radiasi polikromatis. Monokromator pada

spektrofotometer biasanya terdiri dari susunan meliputi celah (slit) masuk-filter-prisma-kisi(grating)-celah keluar.

a. Celah (slit)

Celah monokromator adalah bagian yang pertama dan terakhir dari suatu sistem optik monokromator pada spektrofotometer. Celah monokromator berperan penting dalam hal terbentuknya radiasi monokromatis dan resolusi panjang gelombang.

b. Filter optik

Cahaya tampak yang merupakan radiasi elektromagnetik dengan panjang gelombang 380-780 nm merupakan cahaya putih yang merupakan campuran cahaya dengan berbagai macam panjang gelombang. Filter optik berfungsi untuk menyerap warna komplementer sehingga cahaya tampak yang diteruskan merupakan cahaya yang berwarna sesuai dengan warna filter optik yang dipakai. Filter optik yang sederhana dan banyak dipakai terdiri dari kaca yang berwarna. Dengan adanya filter optik sebagai bagian monokromator akan dihasilkan pita cahaya yang sangat sempit sehingga kepekaan analisisnya lebih tinggi. Dan lebih dari itu akan didapatkan cahaya hampir monokromatis sehingga akan mengikuti hukum Lambert-Beer pada analisis kuantitatif.

c. Prisma dan Kisi (grating)

Prisma dan kisi merupakan bagian monokromator yang terpenting. Prisma dan kisi pada prinsipnya mendispersi radiasi elektromagnetik sebesar mungkin supaya didapatkan resolusi yang baik dari radiasi polikromatis.

3. Kuvet

Kuvet atau sel merupakan wadah sampel yang dianalisis. Kuvet ini bentuk biasanya terbuat dari quartz atau leburan silika dan ada yang dari gelas dengan bentuk tabung empat persegi panjang 1x1 cm, dengan tinggi kurang lebih 5 cm. Pada pengukuran di daerah ultra lembayung dipakai quartz atau leburan silika, sedang kuvet dari gelas tidak dipakai, sebab gelas mengabsorpsi sinar ultra lembayung.

4. Detektor

Detektor merupakan salah satu bagian dari spektrofotometer yang penting oleh sebab itu detektor akan menentukan kualitas dari spektrofotometer adalah merubah signal elektronik.

5. Amplifier

Amplifier dibutuhkan pada saat sinyal listrik elektronik yang dilahirkan setelah melewati detektor untuk menguatkan karena penguat dengan resistensi masukan yang tinggi sehingga rangkaian detektor tidak terserap habis yang menyebabkan keluaran yang cukup besar untuk dapat dideteksi oleh suatu alat pengukur (Mulja, 1995: 13).

Prinsip penentuan spektrofotometer UV-Vis merupakan aplikasi dari Hukum Lambert Bert. Hukum ini menyatakan bahwa intensitas yang diteruskan oleh larutan zat penyerap berbanding lurus dengan tebal dan konsentrasi kuvet (Rohman, 2007). Kesalahan-kesalahan secara sistematis dalam penggunaan spektrofotometer seringkali terjadi. Penyebab terjadinya kesalahan tersebut adalah (Tahir, 2008):

1. Serapan oleh larutan. Kesalahan seperti ini dapat diatasi dengan penggunaan blanko. Blanko adalah larutan yang berisi matrik selain komponen yang dianalisis.

2. Serapan oleh kuvet. Bahan yang biasanya digunakan dalam pembuatan kuvet adalah kuarsa (silika) dan gelas. Kuvet dari bahan kuarsa memberikan kualitas yang lebih baik dibandingkan dari bahan gelas. Kesalahan ini dapat diatasi dengan penggunaan jenis, ukuran dan bahan kuvet yang sama untuk tempat blanko dan sampel.

3. Kesalahan fotometrik normal pada pengukuran absorbansi yang sangat rendah atau sangat tinggi. Hal tersebut dapat diatasi dengan pengaturan konsentrasi, sesuai dengan kisaran sensitivitas dari alat yang digunakan. Kesalahan dalam penggunaan spektrofotometer UV-Vis dapat diatasi dengan dilakukannya proses kalibrasi. Kalibrasi dilakukan dengan menggunakan blanko, yaitu setting nilai absorbansi = 0 dan nilai transmitansi = 100%.

F. *Validasi Metode Analisis*

Validasi metoda analisis adalah suatu tindakan penilaian terhadap parameter tertentu, berdasarkan percobaan laboratorium, untuk membuktikan bahwa parameter tersebut memenuhi persyaratan untuk penggunaannya (Harmita, 2004).

Beberapa parameter analisis yang harus dipertimbangkan dalam validasi metode analisis diuraikan dan didefinisikan sebagaimana cara penentuannya.

1. Kecermatan (*accuracy*)

Kecermatan adalah ukuran yang menunjukkan derajat kedekatan hasil analisis dengan kadar analit yang sebenarnya. Kecermatan dinyatakan sebagai persen perolehan kembali (*recovery*) analit yang ditambahkan. Kecermatan hasil analisis sangat tergantung kepada sebaran galat sistematis di dalam keseluruhan tahapan analisis. Oleh karena itu untuk mencapai kecermatan yang tinggi hanya dapat dilakukan dengan cara mengurangi galat sistematis tersebut seperti menggunakan peralatan yang telah dikalibrasi, menggunakan pereaksi dan pelarut yang baik, pengontrolan suhu, dan pelaksanaannya yang cermat, taat asas sesuai prosedur.

Kecermatan ditentukan dengan dua cara yaitu metode simulasi (*spiked-placebo recovery*) atau metode penambahan baku (*standard addition method*). Dalam metode simulasi, sejumlah analit bahan murni (senyawa pembanding kimia CRM atau SRM) ditambahkan ke dalam campuran bahan pembawa sediaan farmasi (plasebo) lalu campuran tersebut dianalisis dan hasilnya dibandingkan dengan kadar analit yang ditambahkan (kadar yang sebenarnya). Dalam metode penambahan baku, sampel dianalisis lalu sejumlah tertentu analit yang diperiksa ditambahkan ke dalam sampel dicampur dan dianalisis lagi. Selisih kedua hasil dibandingkan dengan kadar yang sebenarnya (hasil yang diharapkan). Dalam kedua metode tersebut, persen perolehan kembali dinyatakan sebagai rasio antara hasil yang diperoleh dengan hasil yang sebenarnya. % Perolehan kembali dapat ditentukan dengan cara membuat sampel plasebo (eksepien obat, cairan biologis) kemudian ditambah analit dengan konsentrasi tertentu (biasanya 80% sampai 120% dari kadar analit yang

diperkirakan), kemudian dianalisis dengan metode yang akan divalidasi (Harmita, 2004).

Perhitungan perolehan kembali dengan metode simulasi dapat ditetapkan dengan rumus sebagai berikut:

$$\% \text{ Perolehan kembali} = \frac{C_f}{C^*A} \times 100 \%$$

Atau dapat juga ditetapkan dengan metode penambahan baku yang dapat ditetapkan dengan rumus

$$\% \text{ Perolehan kembali} = \frac{C_f - C_A}{C^*A} \times 100 \% \text{ atau } \frac{C_f}{C_A} \times 100 \%$$

Keterangan :

C_F = konsentrasi total sampel dan analit yang diperoleh dari pengukuran

C_A = konsentrasi sampel sebenarnya

C^*_A = konsentrasi analit yang ditambahkan

Tabel 2. Perolehan Kembali Analit pada Beberapa Konsentrasi

Analit pada matriks sampel (%)	Rasio analit	Unit	Rata – rata perolehan kembali (%)
100	1	100 %	98 – 102
≤ 10	10 ⁻¹	10 %	98 – 102
≤ 1	10 ⁻²	1 %	97 – 103
≤ 0,1	10 ⁻³	0,1 %	95 – 105
0,01	10 ⁻⁴	100 ppm	90 – 107
0,001	10 ⁻⁵	10 ppm	80 – 110
0,0001	10 ⁻⁶	1 ppm	80 – 110
0,00001	10 ⁻⁷	100 ppb	80 – 110
0,000001	10 ⁻⁸	10 ppb	60 – 115
0,0000001	10 ⁻⁹	1 ppb	40 – 120

Sumber : Huber L. *Validation of Analytical Methods and Processes*. Marcel Dekker, Inc. Germany. 2003.

2. Keseksamaan (*precision*)

Keseksamaan adalah ukuran yang menunjukkan derajat kesesuaian antara hasil uji individual, diukur melalui penyebaran hasil individual dari rata-rata jika prosedur diterapkan secara berulang pada sampel-sampel yang diambil dari campuran yang homogen (Harmita, 2004).

Keseksamaan diukur sebagai simpangan baku atau simpangan baku relatif (koefisien variasi). Keseksamaan dapat dinyatakan sebagai keterulangan (*repeatability*) atau ketertiruan (*reproducibility*).

Keterulangan (*repeatability*) adalah keseksamaan metode jika dilakukan berulang kali oleh analis yang sama pada kondisi sama dan dalam interval waktu yang pendek. Keterulangan dinilai melalui pelaksanaan penetapan terpisah lengkap terhadap sampel-sampel identik yang terpisah dari *batch* yang sama, jadi memberikan ukuran keseksamaan pada kondisi yang normal (Harmita, 2004).

Ketertiruan (*reproducibility*) adalah keseksamaan metode jika dikerjakan pada kondisi yang berbeda. Biasanya analisis dilakukan dalam laboratorium-laboratorium yang berbeda menggunakan peralatan, pereaksi, pelarut, dan analis yang berbeda pula. Analisis dilakukan terhadap sampel-sampel yang diduga identik yang dicuplik dari *batch* yang sama. Ketertiruan dapat juga dilakukan dalam laboratorium yang sama dengan menggunakan peralatan, pereaksi, dan analis yang berbeda (Harmita, 2004). Kriteria seksama diberikan jika metode memberikan simpangan baku relatif atau koefisien variasi 2% atau kurang. Akan tetapi kriteria ini sangat fleksibel tergantung pada konsentrasi analit yang diperiksa, jumlah sampel, dan kondisi

laboratorium. Dari penelitian dijumpai bahwa koefisien variasi meningkat dengan menurunnya kadar analit yang dianalisis.

Keseleksamaan dapat dihitung dengan cara sebagai berikut (Harmita, 2004):

- a. Hasil analisis adalah $X_1, X_2, X_3, \dots, X_n$, maka simpangan bakunya adalah :

$$SD = \sqrt{\frac{\sum (X_i - \bar{X})^2}{n-1}}$$

- b. Simpangan baku relatif atau koefisien variansi (KV) adalah :

$$RSD (KV) = \frac{SD}{\bar{X}} \times 100 \%$$

Keterangan :

X_i : pengukuran tunggal

\bar{x} : rata – rata

n : jumlah pengukuran

Tabel 3. Perbandingan Konsentrasi Analit dengan Presisi

Analit (%)	Rasio analit	Unit	RSD (%)
100	1	100 %	< 1,3
10	10^{-1}	10 %	< 1,8
1	10^{-2}	1 %	< 2,7
0,1	10^{-3}	0,1 %	< 3,7
0,01	10^{-4}	100 ppm	< 5,3
0,001	10^{-5}	10 ppm	< 7,3
0,0001	10^{-6}	1 ppm	< 11
0,00001	10^{-7}	100 ppb	< 15
0,000001	10^{-8}	10 ppb	< 21
0,0000001	10^{-9}	1 ppb	< 30

Sumber : Huber L. *Validation of Analytical Methods and Processes*. Marcel Dekker, Inc. Germany. 2003.

3. Selektivitas (Spesifisitas)

Selektivitas atau spesifisitas suatu metode adalah kemampuannya yang hanya mengukur zat tertentu saja secara cermat dan seksama dengan adanya komponen lain yang mungkin ada dalam matriks sampel. Selektivitas seringkali dapat dinyatakan sebagai derajat penyimpangan (*degree of bias*) metode yang dilakukan terhadap sampel yang mengandung bahan yang ditambahkan berupa cemaran, hasil urai, senyawa sejenis, senyawa asing lainnya, dan dibandingkan terhadap hasil analisis sampel yang tidak mengandung bahan lain yang ditambahkan (Harmita, 2004).

Penentuan spesifisitas metode dapat diperoleh dengan 2 jalan. Yang pertama adalah dengan melakukan optimasi sehingga diperoleh senyawa yang dituju terpisah secara sempurna dari senyawa-senyawa lain. Cara kedua untuk memperoleh spesifisitas adalah dengan menggunakan detektor selektif, terutama untuk senyawa-senyawa yang terelusi secara bersama-sama.

4. Linearitas dan Rentang

Linearitas adalah kemampuan metode analisis yang memberikan respon yang secara langsung atau dengan bantuan transformasi matematik yang baik, proporsional terhadap konsentrasi analit dalam sampel. Rentang metode adalah pernyataan batas terendah dan tertinggi analit yang sudah ditunjukkan dapat ditetapkan dengan kecermatan, keseksamaan, dan linearitas yang dapat diterima.

Linearitas biasanya dinyatakan dalam istilah variansi sekitar arah garis regresi yang dihitung berdasarkan persamaan matematik data yang diperoleh dari hasil uji analit dalam sampel dengan berbagai konsentrasi analit. Perlakuan matematik dalam

pengujian linearitas adalah melalui persamaan garis lurus dengan metode kuadrat terkecil antara hasil analisis terhadap konsentrasi analit. Dalam beberapa kasus, untuk memperoleh hubungan proporsional antara hasil pengukuran dengan konsentrasi analit, data yang diperoleh diolah melalui transformasi matematik dulu sebelum dibuat analisis regresinya (Harmita, 2004).

Dalam praktek, digunakan satu seri larutan yang berbeda konsentrasinya antara 50 – 150% kadar analit dalam sampel. Di dalam pustaka, sering ditemukan rentang konsentrasi yang digunakan antara 0 – 200%. Jumlah sampel yang dianalisis sekurang-kurangnya delapan buah sampel blanko.

Sebagai parameter adanya hubungan linier digunakan koefisien korelasi r pada analisis regresi linier $Y = a + bX$. Hubungan linier yang ideal dicapai jika nilai $b = 0$ dan $r = +1$ atau -1 bergantung pada arah garis. Sedangkan nilai a menunjukkan kepekaan analisis terutama instrumen yang digunakan (Harmita, 2004).

5. Batas Deteksi dan Batas Kuantitasi

Batas deteksi adalah jumlah terkecil analit dalam sampel yang dapat dideteksi yang masih memberikan respon signifikan dibandingkan dengan blanko. Batas deteksi merupakan parameter uji batas. Batas kuantitasi merupakan parameter pada analisis renik dan diartikan sebagai kuantitas terkecil analit dalam sampel yang masih dapat memenuhi kriteria cermat dan seksama (Harmita, 2004).

Penentuan batas deteksi suatu metode berbeda-beda tergantung pada metode analisis itu menggunakan instrumen atau tidak. Pada analisis yang tidak menggunakan instrumen batas tersebut ditentukan dengan mendeteksi analit dalam

sampel pada pengenceran bertingkat. Pada analisis instrumen batas deteksi dapat dihitung dengan mengukur respon blangko beberapa kali lalu dihitung simpangan baku respon blangko dapat digunakan untuk perhitungan (Harmita, 2004)

$$Q = \frac{K \times S_b}{S}$$

Keterangan :

Q = LOD (batas deteksi) atau LOQ (batas kuantitasi)

K = 3 untuk batas deteksi atau 10 untuk batas kuantitasi

S_b = simpangan baku respon analitik dari blangko

S = arah garis linear (kepekaan arah) dari kurva antara respon terhadap konsentrasi = slope (b pada persamaan garis $y = a+bx$)

6. Ketangguhan metode (*ruggedness*)

Ketangguhan metode adalah derajat ketertiruan hasil uji yang diperoleh dari analisis sampel yang sama dalam berbagai kondisi uji normal, seperti laboratorium, analisis, instrumen, bahan pereaksi, suhu, hari yang berbeda, dll. Ketangguhan biasanya dinyatakan sebagai tidak adanya pengaruh perbedaan operasi atau lingkungan kerja pada hasil uji. Ketangguhan metode merupakan ukuran ketertiruan pada kondisi operasi normal antara lab dan antar analis (Harmita, 2004).

7. Kekuatan (*Robustness*)

Untuk memvalidasi kekuatann suatu metode perlu dibuat perubahan metodologi yang kecil dan terus menerus dan mengevaluasi respon analitik dan efek presisi dan akurasi (Harmita, 2004).

G. Pandangan Islam Tentang Tumbuhan yang Diolah Menjadi Obat

Sebagaimana Islam memperhatikan kesehatan, Islam juga memperhatikan pengobatan baik, yang bersifat kuratif maupun preventif. Dan Islam menentang pengobatan versi dukun dan para tukang sihir. Sebaliknya Islam sangat menghargai bentuk-bentuk pengobatan yang didasari oleh ilmu pengetahuan, penelitian, eksperimen ilmiah dan hukum sebab-akibat.

Keanekaragaman tumbuhan banyak dimanfaatkan oleh masyarakat Indonesia sebagai bahan pengobatan, segala sesuatu yang diciptakan Allah SWT memiliki fungsi sehingga dihamparkan di bumi. Salah satu fungsinya adalah bahan pengobatan. Hanya saja untuk mengetahui fungsi dari aneka macam tumbuhan yang telah diciptakan diperlukan ilmu pengetahuan dalam mengambil manfaat tumbuhan tersebut.

Di dalam Firman Allah SWT dalam *QS.Al-Syu'arā/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 pelbagai macam tumbuh-tumbuhan yang baik?”

Dari ayat tersebut di atas, dapat dipahami bahwa Allah SWT senantiasa mengisyaratkan kepada manusia untuk meneliti, mengembangkan dan memperluas ilmu pengetahuan khususnya ilmu yang membahas tentang obat yang berasal dari alam, baik dari tumbuh-tumbuhan, hewan maupun mineral. Dimana ketiganya telah

dijelaskan didalam Al-Qur'an mengandung suatu zat / obat yang dapat digunakan untuk menyembuhkan manusia dari penyakit, meskipun tidak semua tumbuhan yang diciptakan oleh Allah SWT di bumi dapat menyembuhkan penyakit tertentu.

Tumbuhan sebagai bahan obat tradisional telah banyak digunakan untuk pemeliharaan kesehatan, pengobatan maupun kecantikan. Dunia kedokteran juga banyak mempelajari obat tradisional dan hasilnya mendukung bahwa tumbuhan obat memiliki kandungan zat-zat yang secara klinis yang bermanfaat bagi kesehatan, salah satu contoh tanaman yang dapat berkhasiat dalam pengobatan yaitu talas ungu.

Firman Allah SWT dalam Q.S *al-Thaahā*/ 20: 53

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

Terjemahnya :

“Yang Telah menjadikan bagimu bumi sebagai hamparan dan yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam.” (Departemen Agama RI 2004, 53).

Ayat di atas menyatakan bahwa *Dia yang telah menjadikan bagi kamu sebagai hamparan* adalah isyarat bahwa keberadaan manusia dipentas bumi dalam rangka kehidupannya adalah bagian dari hidayah Allah. Firman-Nya : *menjadikan bagi kamu di bumi itu jalan-jalan*, adalah isyarat tentang jalan-jalan yang ditempuh manusia di bumi guna meraih tujuannya, juga adalah bagian dari hidayah-Nya. Selanjutnya firman-Nya bahwa : *Dia menurunkan dari langit air, maka kami tumbuhkan dengannya berjenis-jenis tumbuh-tumbuhan yang bermacam-macam* juga

bagian dari hidayah-Nya kepada manusia dan binatang guna memanfaatkan buah-buahan dan tumbuh-tumbuhan itu untuk kelanjutan hidupnya, sebagaimana terdapat pula isyarat bahwa Dia memberi hidayah-Nya kepada langit guna menurunkan hujan, dan hidayah buat hujan agar turun tercurah, dan untuk tumbuh-tumbuhan agar tumbuh berkembang (Shihab, 2002: 317).

Berdasarkan ayat di atas diketahui bahwa Allah SWT menciptakan aneka macam tumbuhan untuk dimanfaatkan manusia. Salah satunya sampel ekstrak umbi talas ungu sebagai sampel yang dapat digunakan sebagai bahan dalam bidang pengobatan yang bermanfaat sebagai antioksidan.

Al-Qur'an banyak menyebutkan tentang potensi tumbuh-tumbuhan untuk dimanfaatkan dan dapat dijadikan obat bagi manusia. Sebagaimana yang telah dijelaskan Dalam surat Al-Nahl ayat 11 :

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

Terjemahnya :

“Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun, korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan” (Departemen Agama RI 2004, 11).

Pada ayat di atas, Allah menjelaskan bahwa Dia yang telah menciptakan tumbuh tumbuhan dengan berbagai macam bentuk, warna, sifat khusus, rasa dan bau. Tumbuh-tumbuhan tersebut dimanfaatkan untuk manusia dan hewan. Allah

menciptakan alam semesta beserta isinya tidak diciptakan dengan sia-sia akan tetapi memiliki fungsi masing – masing (Rossidy, 2008).

Diantara tumbuh-tumbuhan yang akan dimanfaatkan ini adalah umbi talas ungu yaitu untuk pengobatan seperti asma, artritis, diare, perdarahan, gangguan neurologis dan gangguan kulit (prajapati et al. 2011).

Dalam surat Al- Nahl/16: 114 Allah SWT menjelaskan mengenai halal dan thayyib.

فَكُلُوا مِمَّا رَزَقَكُمُ اللَّهُ حَلالًا طَيِّبًا وَأَشْكُرُوا نِعْمَتَ اللَّهِ إِنَّ كُنتُمْ إِيَّاهُ تَعْبُدُونَ ﴿١١٤﴾

Terjemahnya :

“ Maka makanlah yang halal lagi baik dari rezki yang Telah diberikan Allah kepadamu; dan syukurilah nikmat Allah, jika kamu Hanya kepada-Nya saja menyembah.” (Departemen Agama RI 2004, 114).

Dimana dari ayat di atas dapat diketahui bahwa Allah SWT menyeruhkan kepada umatnya untuk mengkomsumsi zat-zat yang halal dan baik. Dimana halal merupakan sesuatu yang hukumnya boleh dan tidak terdapat larangan serta tayyib yang berarti baik, bermanfaat dan tidak menimbulkan keburukan (mudharat), maka diharapkan manusia memanfaatkan tumbuhan sebagai media pengobatan yang bersifat halal dan tayyib.

Dalam Surat Al-Mulk ayat 2 Allah SWT menjelaskan mengenai hidup dan mati adalah sebuah ujian.

الَّذِي خَلَقَ الْمَوْتَ وَالْحَيَاةَ لِيَبْلُوَكُمْ أَيُّكُمْ أَحْسَنُ عَمَلًا ۗ وَهُوَ الْعَزِيزُ الرَّحِيمُ ﴿٢﴾

Terjemahnya :

“ Yang menjadikan mati dan hidup, supaya Dia menguji kamu, siapa di antara kamu yang lebih baik amalnya. dan Dia Maha Perkasa lagi Maha Pengampun.” (Departemen Agama RI 2004, 114).

Dimana dari ayat di atas menjelaskan bahwa “*yang menjadikan mati dan hidup*” adalah sebuah ujian, dan “*dia menguji kamu*” untuk menghasilkan karya yang lebih baik, karya yang lebih berkualitas, karya yang lebih praktis, karya yang lebih bermanfaat dan karya yang lebih ekonomis, dan menjadikan siapa diantara kamu yang lebih baik amalnya.

Dari beberapa ayat diatas dapat diketahui bahwa Allah SWT telah memperlihatkan kekuasaan-nya sebagai pencipta alam dan seluruh isinya sehingga bagaimanapun kecerdasan manusia melakukan pengobatan dan rekayasa genetik belum mampu melewati ketentuan-ketentuan Sang Pencipta, sebab Allah SWT yang mengetahui manusia dan apa yang ada di langit dan di bumi secara mendetail, sehingga dengan ayat ini sebagai seorang hamba yang mempelajari ilmu pengobatan agar senantiasa bersyukur dan tidak mengkufurinya serta mengharap ridho-Nya semoga apa yang telah diusahakan oleh manusia mampu menjadi obat yang dapat menyembuhkan manusia dengan izin dan kekuasaan Sang Pencipta, sebab segala sesuatunya apa yang ada akan kembali kepada-Nya.

BAB III

METODELOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian kuantitatif dengan metode bersifat eksperimental laboratorium yaitu penelitian yang bertujuan untuk menjelaskan hubungan sebab-akibat (kausalitas) antara satu variabel dengan variabel lainnya dengan melakukan kontrol dan pengukuran dengan sangat cermat terhadap variabel-variabel penelitian.

2. Lokasi Penelitian

Penelitian ini akan dilakukan di Laboratorium Biologi dan Laboratorium Kimia Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar. Dimulai pada tanggal 7 januari 2015.

B. Pendekatan Penelitian

Jenis penelitian yang dilakukan adalah eksperimen laboratorium.

C. Instrumen Penelitian

1. Alat

Alat-alat yang digunakan dalam penelitian ini adalah Batang pengaduk, cawan porselin, corong, erlenmeyer (*Pyrex*[®]), eksikator, gelas kimia(*Pyrex*[®]), gelas ukur(*Pyrex*[®]), kaca arloji, kain putih, kuvet, labu tentukur (*Pyrex*[®]), mikropipet(*socorex ISBA S.A*), neraca analitik (*Kern ALJ 220-4nm*), inkubator (*Memmert*), pipet tetes, pipet volume (*TWAKI TE-32 Pyrex*[®]), rotavapor, sendok

tanduk, spatula, spektrofotometri UV-Vis(*Genesys IOS UV-VIS*), toples, vial dan wadah (mangkok).

2. Bahan

Bahan-bahan yang digunakan dalam penelitian adalah serbuk simplisia umbi talas ungu; akuades;buffer asetat 300 mM pH 3,6;buffer amonium asetat pH 7;CuCl₂·2H₂O;DPPH (*2,2-difenil-1-pikrilhidrazil*);etanol 70%;etanol pro analisis;etil asetat;FeCl₃·6H₂O; FRAP; HCl;neokuproin etanolik; TPTZ (*2,4,6-tripyridyl-s-triazine*);troloks[®]; heksan; kertas saring dan kertas perklamen.

D. Metode Pengumpulan Data

1. Tehnik Pengolahan

a) Pengambilan sampel

Sampel talas ungu diambil dari Kabupaten bantaeng, Sulawesi Selatan. Sampel yang digunakan adalah bagian umbi talas ungu. Pengambilan sampel dilakukan pada pagi hari dengan selang waktu jam 09.00 – 12.00. Pengambilan sampel dengan cara mencabut umbi dari talas ungu, dicuci bersih dengan air mengalir kemudian ditiris lalu dikeringkan.

Gambar 5. Umbi talas ungu

b) Pengolahan Sampel

Pengolahan sampel meliputi perajangan, pengeringan sampel dengan cara diangin-anginkan, tidak terkena paparan sinar matahari langsung. Pengeringan dilakukan untuk menghilangkan kadar air dalam bahan untuk memperlancar proses analisis dan menambah daya awet bahan tersebut. Kemudian diserbukkan, tetapi tidak terlalu halus, kemudian dilakukan ekstraksi berupa maserasi.

c) Ekstraksi Sampel

Metode ekstraksi yang digunakan dalam penelitian ini yaitu secara maserasi bertingkat. Dimana maserasi merupakan metode yang paling mudah dilakukan dan menggunakan peralatan yang sederhana, yaitu dengan cara merendam sampel dalam pelarut. Pelarut yang digunakan adalah etil asetat – n-heksan - etanol 70% karena merupakan pelarut yang aman digunakan.

a. Ekstrak n-Heksan

Sampel talas ungu yang sebelumnya telah diserbukkan, ditimbang sebanyak 1 kg dimasukkan dalam wadah maserasi (toples), kemudian ditambahkan dengan penyari yaitu n-Heksan hingga semua sampel terendam keseluruhan dan ditutup

rapat. Dibiarkan selama 24 jam sambil diaduk sekali-kali. Disaring dan dipisahkan ampas dan filtratnya. Selanjutnya ampas di maserasi kembali dengan menggunakan penyari yang sama. Hal ini dilakukan selama 3 kali berturut- turut. Ekstrak n-Heksan yang diperoleh dipekatkan dengan cara di angin-anginkan.

b. Ekstrak etil asetat

Ampas dari hasil maserasi n-Heksan dimasukkan kembali kedalam wadah maserasi (toples), kemudian ditambahkan dengan penyari lain yaitu etil asetat hingga semua sampel terendam keseluruhan dan ditutup rapat. Dibiarkan selama 24 jam sambil diaduk sekali-kali. Disaring dan dipisahkan ampas dan filtratnya. Selanjutnya ampas di maserasi kembali dengan menggunakan penyari yang sama. Hal ini dilakukan selama 3 kali berturut- turut. Ekstrak etil asetat yang diperoleh dipekatkan dengan cara di angin-anginkan.

c. Ekstrak etanol 70 %

Ampas dari hasil maserasi etil asetat dimasukkan kembali kedalam wadah maserasi (toples), kemudian ditambahkan dengan penyari yaitu etanol 70 % hingga semua sampel terendam keseluruhan dan ditutup rapat. Dibiarkan selama 24 jam sambil diaduk sekali-kali. Disaring dan dipisahkan ampas dan filtratnya. Selanjutnya ampas di maserasi kembali dengan menggunakan penyari yang sama. Hal ini dilakukan selama 3 kali berturut- turut. Ekstrak etanol 70 % yang diperoleh dipekatkan dengan alat evaporator.

2. Penyiapan Larutan

a) Pengenceran Ekstrak

Tabel 4. Pengenceran Ekstrak Sampel

N- Heksan	Etil Asetat	Etanol 70 %
Sebanyak 5 mg ekstrak larut heksan yang diperoleh diencerkan dengan etanol p.a pada labu ukur 50 ml sehingga kadarnya 100 bpj sebagai larutan stok	Sebanyak 50 mg ekstrak larut heksan yang diperoleh diencerkan dengan etanol p.a pada labu ukur 100 ml sehingga kadarnya 500 bpj sebagai larutan stok.	Sebanyak 100 mg ekstrak larut heksan yang diperoleh diencerkan dengan etanol p.a pada labu ukur 100 ml sehingga kadarnya 1000 bpj sebagai larutan stok.

b) Pembuatan Larutan Uji Troloks

Sebanyak 10 mg troloks dilarutkan dalam 100 ml etanol p.a sehingga diperoleh konsentrasi sebesar 100 bpj sebagai larutan stok.

E. Pembuatan kurva baku dan prosedur validasi metode analisis

A. DPPH (1,1-difenil-2-pikrilhidrazil)

1. Penyiapan larutan stok

Ditimbang DPPH sebanyak 6,76 mg kemudian dilarutkan dalam etanol dengan menggunakan labu ukur 50 ml sehingga kadarnya 0,343 mM.

2. Penetapan Panjang Gelombang (λ) maksimum

Pengujian dilakukan dengan mencampur 1,3 ml DPPH 0,343 mM dengan etanol sampai volumenya 5,0 ml dalam labu terukur, selanjutnya diukur serapannya pada panjang gelombang 400-800 nm menggunakan spektrofotometri UV-Vis hingga diperoleh panjang gelombang maksimum.

3. Pengukuran Serapan Blanko

Pengujian dilakukan dengan mencampur 1,3 ml DPPH dengan etanol pa hingga mencapai volume 5 ml pada labu tentukur, seanjutnya diukur absorbansinya pada panjang gelombang 515 nm. Semua pengerjaan dilakukan pada ruangan yang terhindar dari cahaya. Pengerjaan dlakukan sebanyak 3 replikasi.

4. Pengujian antioksidan metode DPPH

Tabel 5. Pengujian antioksidan ekstrak dengan metode DPPH.

SAMPLER (EKSTRAK)	PROSEDUR
N- HEKSAN	Dipipet larutan stok ekstrak heksan masing – masing 1000 µl , 1500 µl , 2000 µl , 2500 µl , 3000 µl, kemudian ditambahkan DPPH sebanyak 1,3 ml dan dicukupkan dengan etanol p.a 5 ml sehingga diperoleh konsentrasi 20 bpj, 30 bpj, 40 bpj, 50 bpj, 60 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 515 nm.
ETIL ASETAT	Dipipet larutan stok ekstrak etil asetat masing – masing 2600 µl , 2800 µl , 3000 µl , 3200 µl , 3400 µl, kemudian ditambahkan DPPH sebanyak 1,3 ml dan dicukupkan dengan etanol p.a 5 ml sehingga diperoleh konsentrasi 260 bpj, 280 bpj, 300 bpj, 320 bpj, 3400 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 515 nm.

5. Linearitas , Batas deteksi (LOD) , batas kuantisasi (LOQ)

Dipipet dari larutan stok troloks masing-masing 50 µl, 100 µl, 1500µl 200 µl, 250 µl, 300 µl, dan 350 µl. kemudian ditambahkan DPPH sebanyak 1,3 ml dan dicukupkan volumenya dengan etanol p.a hingga 5 ml sehingga diperoleh konsentrasi 1 bpj, 2 bpj, 3 bpj, 4 bpj, 5 bpj, 6 bpj dan 7 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 515 nm.

6. Presisi

Larutan baku troloks konsentrasi 4 bpj dimasukkan dalam kuvet dan diukur pada spektrofotometer UV-Vis dengan panjang gelombang 515 nm. Prosedur direplikasi sebanyak 7 kali.

7. Akurasi

Sampel ekstrak Etanol 70 % konsentrasi 350 bpj, 400 bpj dan 450 bpj, Ditambahkan masing-masing larutan baku troloks konsentrasi 5 bpj. diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 515 nm. Prosedur ini direplikasi sebanyak 3 kali.

B. CUPRAC(*cupricreducing antioxidant capacity*)

1. Penyiapan larutan stok

Pereaksi CUPRAC dibuat dengan mencampurkan 1 ml $\text{CuCl}_2 \cdot 2\text{H}_2\text{O}$ 0,01 M; 1 ml neokuproin etanolik 0,0075 M; 1 ml bufer amonium asetat pH 7 1 M; dan 0.1 ml aquadest.

a) Pembuatan larutan $\text{CuCl}_2 \cdot 2\text{H}_2\text{O}$ 0,01 M

Ditimbang 8,55 mg CuCl_2 kemudian dilarutkan dalam aquades dengan menggunakan labu ukur 5 ml.

b) Pembuatan larutan neokuproin etanolik 0,0075 M

Ditimbang 7,8097 mg neokuproin kemudian dilarutkan ke dalam etanol p.a dengan menggunakan labu ukur 5 ml sehingga kadarnya 0,0075 M

c) Pembuatan larutan Buffer ammonium asetat 1 M pH 7

Buffer ammonium asetat sebanyak 385,4 mg dilarutkan dengan sedikit aquadest hingga larut kemudian ditambahkan asam asetat glacial dicek pH nya, sampai pH nya 7. Setelah pH nya mencapai 7 dimasukkan dalam labu tentukur 5 ml dan dicukupkan volumenya dengan aquadest hingga 5 ml.

2. Penetapan Panjang Gelombang (λ) maksimum

Pengujian dilakukan dengan mencampur 200 μ l larutan CUPRAC yang diperoleh dari larutan stok, dengan etanol sampai volumenya 1 ml dalam vial, selanjutnya diukur serapannya pada panjang gelombang 400-800 nm menggunakan spektrofotometri UV-Vis hingga diperoleh panjang gelombang maksimum.

3. Pengukuran Serapan Blanko

Pengujian dilakukan dengan mencampur 200 μ l larutan CUPRAC dengan etanol p.a hingga mencapai volume 1 ml pada vial, selanjutnya diukur absorbansinya pada panjang gelombang 459 nm. Semua pengerjaan dilakukan pada ruangan yang terhindar dari cahaya. Pengerjaan dilakukan sebanyak 3 replikasi.

4. Pengujian antioksidan metode CUPRAC

Tabel 6. Pengujian antioksidan ekstrak dengan metode CUPRAC.

SAMPLER (EKSTRAK)	PROSEDUR
N- HEKSAN	Dipipet larutan stok ekstrak heksan masing – masing 100 μ l , 200 μ l , 300 μ l , 400 μ l , 500 μ l, kemudian ditambahkan CUPRAC sebanyak 200 μ l dan dicukupkan dengan etanol p.a 1 ml sehingga diperoleh konsentrasi 10 bpj, 20 bpj, 30 bpj, 40 bpj, 50 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 459 nm.
ETIL ASETAT	Dipipet larutan stok ekstrak heksan masing – masing 100 μ l , 200 μ l , 300 μ l , 400 μ l , 500 μ l, kemudian ditambahkan DPPH sebanyak 200 μ l dan dicukupkan dengan etanol p.a 1 ml sehingga diperoleh konsentrasi 50 bpj, 100 bpj, 150 bpj, 200 bpj, 250 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 459 nm.

5. Linearitas , Batas deteksi (LOD) , batas kuantisasi (LOQ)

Dipipet dari larutan stok troloks masing-masing 20 μ l, 30 μ l, 40 μ l 50 μ l, 60 μ l, 70 μ l, dan 80 μ l. kemudian ditambahkan CUPRAC sebanyak 200 μ l dan dicukupkan volumenya dengan etanol p.a hingga 1 ml sehingga diperoleh konsentrasi, 2 bpj, 3 bpj, 4 bpj, 5 bpj, 6 bpj,7 bpj, dan 8 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 459 nm.

6. Presisi

Larutan baku troloks konsentrasi 5 bpj dimasukkan dalam kuvet dan diukur pada spektrofotometer UV-Vis dengan panjang gelombang 459 nm. Prosedur direplikasi sebanyak 7 kali.

7. Akurasi

Sampel ekstrak Etanol 70 % konsentrasi 10 bpj, 20 bpj dan 30 bpj, Ditambahkan masing-masing larutan baku troloks konsentrasi 2 bpj. diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 459 nm. Prosedur ini direplikasi sebanyak 3 kali.

C. FRAP (ferric reducing ability of plasma)

1. Penyiapan larutan stok

Pereaksi FRAP dibuat dengan campuran bufer asetat 300 mM pH 3,6; TPTZ 10 mM dalam 40 ml HCl; dan 20 mM $\text{FeCl}_3 \cdot 6\text{H}_2\text{O}$ dengan perbandingan 10:1:1.

2. Penetapan Panjang Gelombang (λ) maksimum

Pengujian dilakukan dengan mencampur 50 μl larutan FRAP dari larutan stok dengan etanol sampai volumenya 1,0 ml dalam vial, selanjutnya diukur serapannya pada panjang gelombang 400-800 nm menggunakan spektrofotometri UV-Vis hingga diperoleh panjang gelombang maksimum.

3. Pengukuran Serapan Blanko

Pengujian dilakukan dengan mencampur 50 μl FRAP dengan etanol pa hingga mencapai volume 1,0 ml pada vial, selanjutnya diukur absorbansinya pada panjang gelombang 400 nm. Semua pengerjaan dilakukan pada ruangan yang terhindar dari cahaya. Pengerjaan dilakukan sebanyak 3 replikasi.

4. Pengujian antioksidan metode FRAP

Tabel 7. Pengujian antioksidan ekstrak dengan metode FRAP.

SAMPel (EKSTRAK)	PROSEDUR
N- HEKSAN	Dipipet larutan stok ekstrak heksan masing – masing 60 μl ,70 μl , 80 μl , 90 μl , 100 μl , kemudian ditambahkan FRAP sebanyak 50 μl dan dicukupkan dengan etanol p.a 1 ml sehingga diperoleh konsentrasi 6 bpj, 7 bpj, 8 bpj, 9 bpj, 10 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 400 nm.

ETIL ASETAT	Dipipet larutan stok ekstrak heksan masing – masing 100 μ l , 200 μ l , 300 μ l , 400 μ l , 500 μ l, kemudian ditambahkan DPPH sebanyak 200 μ l dan dicukupkan dengan etanol p.a 1 ml sehingga diperoleh konsentrasi 50 bpj, 100 bpj, 150 bpj, 200 bpj, 250 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 459 nm.
--------------------	---

5. Linearitas , Batas deteksi (LOD) , batas kuantisasi (LOQ)

Dipipet dari larutan stok troloks masing-masing 40 μ l, 50 μ l, 60 μ l 70 μ l, 80 μ l, 90 μ l, dan 100 μ l. kemudian ditambahkan FRAP sebanyak 50 μ l dan dicukupkan volumenya dengan etanol p.a hingga 1 ml sehingga diperoleh konsentrasi, 4 bpj, 5 bpj, 6 bpj, 7 bpj, 8 bpj, 9 bpj, dan 10 bpj. Campuran tersebut diinkubasi selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 400 nm.

6. Presisi

Larutan baku troloks konsentrasi 6 bpj dimasukkan dalam kuvet dan diukur pada spektrofotometer UV-Vis dengan panjang gelombang 400 nm. Prosedur direplikasi sebanyak 7 kali.

7. Akurasi

Sampel ekstrak Etanol 70 % konsentrasi 50 bpj, 60 bpj dan 70 bpj, Ditambahkan masing-masing larutan baku troloks konsentrasi 4 bpj. diinkubasi

selama 30 menit pada suhu 37°C. Selanjutnya larutan tersebut diukur serapannya menggunakan spektrofotometer UV-Vis pada panjang gelombang 400 nm. Prosedur ini direplikasi sebanyak 3 kali.

Pengolahan data Linearitas

Linearitas dilihat berdasarkan garis kurva baku koefisien korelasi (r) dihitung dari analisis regresi linier $Y = a + bX$ pada kurva baku. Atau

Rumus yang dipergunakan untuk menghitung Koefisien Korelasi Sederhana adalah sebagai berikut :

(Rumus ini disebut juga dengan Pearson Product Moment)

$$r = \frac{n\sum xy - (\sum x)(\sum y)}{\sqrt{\{n\sum x^2 - (\sum x)^2\} \{n\sum y^2 - (\sum y)^2\}}}$$

keterangan :

n = Banyaknya Pasangan data X dan Y

$\sum x$ = Total Jumlah dari Variabel X

$\sum y$ = Total Jumlah dari Variabel Y

$\sum x^2$ = Kuadrat dari Total Jumlah Variabel X

$\sum y^2$ = Kuadrat dari Total Jumlah Variabel Y

$\sum xy$ = Hasil Perkalian dari Total Jumlah Variabel X dan Variabel Y

yang memenuhi syarat adalah apabila koefisien korelasi (r) berada di range -1

$$\leq r \leq +1$$

Pengolahan data Batas deteksi (LOD) dan Batas Kuantitas (LOQ).

Batas deteksi dapat dihitung secara statistik melalui garis regresi linier dari kurva baku, setelah diperoleh data simpangan baku respon analitik dari blanko dan slope (b) pada persamaan garis $y = a + bx$.

Batas deteksi dan batas kuantisasi dihitung berdasarkan rumus :

$$\text{LOD/ LOQ} = \frac{k \times \sigma}{S}$$

$k = 3,3$ untuk batas deteksi dan 10 untuk batas kuantitas

σ = simpangan baku respon analitik dari blanko ($S_b = S_y / x$)

S = arah garis linier dari kurva antara respon terhadap konsentrasi (slope / b pada persamaan garis $y = a + bx$)

Pengolahan Data Presisi

Presisi dapat dihitung dengan cara sebagai berikut :

- a. Hasil analisis adalah $X_1, X_2, X_3, \dots, X_n$, maka simpangan bakunya adalah

$$SD = \sqrt{\frac{\sum (X - \bar{X})^2}{n - 1}}$$

- b. Simpangan baku relatif atau koefisien variansi (KV) adalah :

$$\text{RSD (KV)} = \frac{SD}{\bar{X}} \times 100 \%$$

Pengolahan Data Akurasi

Pengujian akurasi dapat dihitung melalui % perolehan kembali (% recovery)

dengan rumus : untuk metode simulasi :

$$\% \text{ recovery} = \frac{C_F}{C_A} \times 100 \%$$

Keterangan :

C_F = % inhibisi sampel + baku troloks

C_A = % inhibisi sampel sebenarnya

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Hasil Ekstraksi Talas ungu

Penelitian dilakukan menggunakan 245,7563 g umbi talas ungu yang dimaserasi menggunakan larutan penyari N-Heksan, Etil Asetat dan Etanol 70% sebanyak 3600 ml, sehingga diperoleh ekstrak kering secara berurutan adalah sebanyak 433 mg, 288,1 mg, 800 mg.

Hasil Pengukuran Sampel talas ungu

Dari hasil penelitian yang telah dilakukan pada sampel talas ungu dan larutan baku troloks (pembanding) sebagai antioksidan dengan menggunakan metode DPPH, CUPRAC dan FRAP diperoleh hasil bahwa ekstrak N-Heksan, etil asetat dan etanol 70% talas ungu memiliki aktivitas antioksidan.

a) DPPH

Tabel 8. Hasil Perhitungan IC_{50} Ekstrak N-heksan metode DPPH

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis Linear	IC_{50}
20	1,301	9,60	4,194	$y = 3,089x + 0,362$ $R^2 = 0,995$	16,06 $\mu\text{g/mL}$
30	1,477	19,46	4,367		
40	1,602	34,05	4,588		
50	1,698	45,58	4,748		
60	1,778	56,08	4,898		

Kadar antioksidan ekstrak N-Heksan dengan metode DPPH dalam larutan stok 100 ppm adalah 0,803 ml.

Tabel 9. Hasil Perhitungan IC₅₀ Ekstrak etil asetat metode DPPH

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis Linear	IC ₅₀
260	2,414	20,74	4,182	y = 10,20x - 20,51 R ² = 0,988	6,91 µg/ml
280	2,447	28,68	4,380		
300	2,477	40,71	4,764		
320	2,505	53,52	5,090		
340	2,531	62,22	5,314		

Kadar antioksidan ekstrak etil asetat dengan metode DPPH dalam larutan stok 500 ppm adalah 0,0691 ml.

Tabel 10. Hasil Perhitungan IC₅₀ ekstrak Etanol 70% metode DPPH

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis	IC ₅₀
150	2,17	21,12	4,19	y = 2,238x - 0,747 R ² = 0,977	22,007 µg/ml
200	2,30	26,24	4,36		
250	2,39	33,94	4,58		
300	2,47	39,94	4,74		
350	2,54	45,96	4,89		
400	2,60	52,88	5,07		
450	2,65	61,07	5,28		

Kadar antioksidan ekstrak etanol 70% dengan metode DPPH dalam larutan stok 1000 ppm adalah 0,11 ml

Tabel 11. Hasil Perhitungan IC₅₀ pembanding troloks metode DPPH

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis	IC ₅₀
1	0	18,43	4,09	y = 1,816x + 3,928 R ² = 0,944	25,37 µg/ml
2	0,30	25,22	4,33		
3	0,47	37,38	4,68		
4	0,60	47,37	4,93		
5	0,69	55,56	5,14		
6	0,77	66,06	5,41		
7	0,84	73,49	5,62		

Kadar antioksidan pembanding troloks dengan metode DPPH dalam larutan stok 100 ppm adalah 1,2685 ml.

b) CUPRAC

Tabel 12. Hasil Perhitungan IC₅₀ Ekstrak N-heksan metode CUPRAC

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis Linear	IC ₅₀
10	1	43,81	4,84	y = 1,008x + 3,813 R ² = 0,991	45,82 µg /mL
20	1,30	53,21	5,08		
30	1,47	61,95	5,30		
40	1,60	66,46	5,42		
50	1,69	70,85	5,54		

Kadar antioksidan ekstrak N-Heksan dengan metode CUPRAC dalam larutan stok 100 ppm adalah 0,4582 ml.

Tabel 13. Hasil Perhitungan IC₅₀ Ekstrak Etil asetat metode CUPRAC

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis Linear	IC ₅₀
50	1,69	27,09	4,39	y = 1,564x + 1,793 R ² = 0,978	30,82 µg /mL
100	2	51,01	5,03		
150	2,17	58,15	5,20		
200	2,303	64,49	5,37		
250	2,39	69,68	5,51		

Kadar antioksidan ekstrak etil asetat dengan metode CUPRAC dalam larutan stok 500 ppm adalah 0,06164 ml

Tabel 14. Hasil Perhitungan IC₅₀ ekstrak Etanol 70% metode CUPRAC

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis	IC ₅₀
10	1	42,63	4,81	y = 0,864x + 3,927 R ² = 0,995	53,32 µg/ml
20	1,30	51,12	5,03		
30	1,47	57,50	5,19		
40	1,60	62,28	5,31		
50	1,69	64,72	5,38		
60	1,77	68,31	5,47		
70	1,84	70,54	5,53		

Kadar antioksidan ekstrak etanol 70% dengan metode CUPRAC dalam larutan stok 1000 ppm adalah 0,05332 ml.

Tabel 15. Hasil Perhitungan IC₅₀ pembanding troloks metode CUPRAC

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis	IC ₅₀
2	0,30	43,37	4,83	y = 1,230x + 4,459 R ² = 0,998	37,02 μg/ml
3	0,47	51,98	5,04		
4	0,60	57,33	5,18		
5	0,69	63,23	5,33		
6	0,77	65,56	5,40		
7	0,84	69,07	5,50		
8	0,90	71,83	5,57		

Kadar antioksidan Pembanding troloks dengan metode CUPRAC dalam larutan stok 100 ppm adalah 0,3702 ml.

c) FRAP

Tabel 16. Hasil Perhitungan IC₅₀ Ekstrak N-heksan metode FRAP

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis Linear	IC ₅₀
6	0,77	30,06	4,48	y = 4,206x + 1,248 R ² = 0,99	11,59 μg /mL
7	0,84	43,75	4,84		
8	0,90	53,37	5,08		
9	0,95	59,64	5,24		
10	1	66,88	5,43		

Kadar antioksidan ekstrak N-Heksan dengan metode FRAP dalam larutan stok 100 ppm adalah 0,1159 ml.

Tabel 17. Hasil Perhitungan IC₅₀ Ekstrak Etil asetat metode FRAP

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis Linear	IC ₅₀
6	0,77	26,07	4,36	$y = 4,913x + 0,617$ $R^2 = 0,975$	10,05 µg /mL
7	0,84	43,90	4,84		
8	0,90	54,30	5,10		
9	0,95	61,94	5,30		
10	1	68,15	5,47		

Kadar antioksidan ekstrak Etil asetat dengan metode FRAP dalam larutan stok 500 ppm adalah 0,0201 ml.

Tabel 18. Hasil Perhitungan IC₅₀ ekstrak Etanol 70% metode FRAP

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis	IC ₅₀
50	1,69	12,28	3,83	$y = 4,725x - 3,908$ $R^2 = 0,906$	11,09 µg/ml
60	1,77	35,51	4,62		
70	1,84	50,47	5,01		
80	1,90	59,88	5,24		
90	1,95	64,73	5,38		
100	2	67,90	5,46		
110	2,04	71,12	5,55		

Kadar antioksidan ekstrak Etanol 70% dengan metode DPPH dalam larutan stok 1000 ppm adalah 0,01109 ml.

Tabel 19. Hasil Perhitungan IC₅₀ pembanding troloks metode FRAP

Konsentrasi (ppm)	Log Konsentrasi	% Penghambatan	Nilai Probit	Persamaan Garis	IC ₅₀
4	0,60	41,19	4,77	y = 1,860x + 3,728 R ² = 0,966	24,87 µg/ml
5	0,69	52,73	5,07		
6	0,77	59,25	5,23		
7	0,84	62,01	5,31		
8	0,90	66,93	5,43		
9	0,95	69,10	5,50		
10	1	70,42	5,53		

Kadar antioksidan pembanding troloks dengan metode FRAP dalam larutan stok 100 ppm adalah 0,2487 ml

a. Pengujian presisi metode DPPH

Tabel 20. Hasil Pengujian Presisi dengan Metode DPPH

NO.	Konsentrasi baku troloks setara (ppm)	Serapan sampel (A)	Kadar sampel (ppm)
1.	4	0,419	4,05
2.	4	0,419	4,05
3.	4	0,416	4,09
4.	4	0,418	4,06
5.	4	0,418	4,06
6.	4	0,416	4,09
7.	4	0,416	4,09
Rata – rata			4,07
SD			0,019051
RSD(KV)			0,467 %

b. Pengujian presisi metode CUPRAC

Tabel 21. Hasil Pengujian Presisi dengan Metode CUPRAC

NO.	Konsentrasi baku troloks setara (ppm)	Serapan sampel (A)	Kadar sampel (ppm)
1.	5	0,604	5,39
2.	5	0,604	5,39
3.	5	0,596	5,26
4.	5	0,581	5,03
5.	5	0,589	5,15
6.	5	0,589	5,15
7.	5	0,588	5,14
Rata – rata			5,21
SD			0,136364
RSD(KV)			2,6 %

c. Pengujian presisi metode FRAP

Tabel 22. Hasil Pengujian Presisi dengan Metode FRAP

NO.	Konsentrasi baku troloks setara (ppm)	Serapan sampel (A)	Kadar sampel (ppm)
1.	6	0,514	6,43
2.	6	0,513	6,41
3.	6	0,513	6,41
4.	6	0,513	6,41
5.	6	0,510	6,37
6.	6	0,512	6,40
7.	6	0,515	6,45
Rata – rata			6,41
SD			0,024785
RSD(KV)			0,386 %

d. Pengujian akurasi metode DPPH

Tabel 23. Hasil Pengujian Akurasi Metode Spektrofotometri UV DPPH

DPPH	Baku Troloks	Ekstrak etanol 70%			Ekstrak + baku troloks		
	5 ppm	350 ppm	400 ppm	450 ppm	350 + 5	400 +5	450 + 5
Absorbansi	0,347	0,442	0,368	0,304	0,418	0,354	0,297
% Inhibisi	55,56	45,96	52,88	61,07	45,99	54,26	61,62
% recovery					100,06%	102,6%	100,9%

e. Pengujian akurasi metode CUPRAC

Tabel 24. Hasil Pengujian Akurasi Metode Spektrofotometri UV CUPRAC

CUPRAC	Baku Troloks	Ekstrak etanol 70%			Ekstrak + baku troloks		
	2 ppm	10 ppm	20 ppm	30 ppm	10 + 2 ppm	20 +2 ppm	30 + 2 ppm
Absorbansi	0,385	0,380	0,446	0,513	0,798	0,837	0,867
% Inhibisi	43,37	42,63	51,12	57,50	45,11	56,03	57,55
% recovery					105,81%	109,6%	99,91%

f. Pengujian akurasi metode FRAP

Tabel 25. Hasil Pengujian Akurasi Metode Spektrofotometri UV FRAP

FRAP	Baku	Ekstrak etanol 70%			Ekstrak + baku troloks		
	Troloks	50	60	70	50 + 4	60 +4	70 + 4
	4 ppm	ppm	ppm	ppm	ppm	ppm	ppm
Absorbansi	0,352	0,236	0,321	0,418	0,432	0,592	0,769
% Inhibisi	41,19	12,28	35,51	50,47	12,5	36,14	50,48
% recovery					101,7%	101,7%	100,7%

Tabel 26. Kadar antioksidan masing-masing ekstrak umbi talas ungu beserta hasil validasi metode.

Ekstrak	Kadar antioksidan metode DPPH		Kadar antioksidan metode CUPRAC		Kadar antioksidan metode FRAP	
N-Heksan	0,803 ml		0,24582 ml		0,1159 ml	
Etil asetat	0,0691 ml		0,06164 ml		0,0201 ml	
Etabol 70%	0,11 ml		0,05332 ml		0,01109 ml	
Troloks	1,2685 ml		0,3702 ml		0,2487 ml	
Presisi	RSD DPPH		RSD CUPRAC		RSD FRAP	
	0,467%		2,6%		0,386%	
Akurasi	% recovery DPPH		% recovery CUPRAC		% recovery FRAP	
Sampel + baku troloks	350+5ppm	100,06%	10+2ppm	105,81%	50+4ppm	101,7%
	400+5ppm	102,6%	20+2ppm	109,6%	60+4ppm	101,7%
	450+5ppm	100,9%	30+2ppm	99,91%	70+4pp,	100,7%
	DPPH		CUPRAC		FRAP	
LOD	7,234 ppm		7,13 ppm		7,23 ppm	
LOQ	21,91 ppm		21,61 ppm		21,91 ppm	

B. Pembahasan

Antioksidan merupakan zat yang dapat menetralkan radikal bebas sehingga dapat melindungi sistem biologi tubuh dari efek merugikan yang timbul dari proses ataupun reaksi yang menyebabkan oksidasi yang berlebihan (Hariyatimi, 2004: 54). Beberapa senyawa yang berperan sebagai antioksidan adalah vitamin A, C, E serta enzim-enzim alamiah *glutathionperoksidase* (GPx), *superoxidase* (SOD), dan *katalase* (Tjay, 2008:233).

Talas (*Colocasia esculenta* L. scott), merupakan tanaman herba tahunan dengan sejarah panjang penggunaan pengobatan tradisional di beberapa negara di seluruh dunia, terutama di daerah tropis dan subtropis. Tanaman ini telah digunakan untuk berbagai pengobatan seperti asma, artritis, diare, perdarahan, gangguan neurologis, gangguan kulit, Jus dari umbi talas ini telah digunakan untuk pengobatan sakit badan dan kebutakan (Simsek sebnem *et al*, 2014 :1).

Pada penelitian ini digunakan tanaman talas ungu (*Colocasia esculenta* L. Schott) yang diambil dari Kabupaten Bantaeng. Tanaman tersebut kemudian dibersihkan dan dilakukan pengeringan. Setelah pengeringan dilakukan penyerbukan dengan tujuan untuk memudahkan pelarut pengekstrak menembus kedalam membran sel, sehingga ekstraksi lebih sempurna.

Pengolahan sampel yang telah diserbukkan dilakukan dengan metode ekstraksi dengan cara dingin yaitu maserasi bertingkat. Dipilih maserasi bertingkat agar dapat menarik zat-zat yang berkhasiat lebih sempurna karena terjadi ekstraksi secara kontinyu dengan pelarut nonpolar kepolar. Ekstraksi yang digunakan adalah ekstraksi langsung dengan menggunakan pelarut n-heksan, etil

asetat dan etanol 70%. Penyarian atau ekstraksi dengan metode maserasi merupakan metode dingin (proses ekstraksi tanpa pemanasan), tidak perlu pemanasan dalam proses ekstraksinya yang diperkirakan dapat merusak senyawa kimia yang terdapat dalam sampel dan semua sampel dapat kontak dengan larutan penyari sebab semua sampel direndam dengan larutan penyari. Maserasi juga dilakukan dalam ruangan untuk menghindari pengaruh cahaya (sinar matahari) terhadap stabilitas senyawa-senyawa yang akan diambil. Metode ini memiliki keuntungan yaitu cara pengerjaannya mudah, alat yang digunakan sederhana, cocok untuk bahan yang tidak tahan pemanasan. Metode maserasi dilakukan dengan cara merendam serbuk simplisia dalam cairan penyari. Cairan penyari akan menembus dinding sel dan masuk ke dalam rongga sel yang mengandung zat aktif, zat aktif akan larut dan karena adanya perubahan konsentrasi antara larutan zat aktif dan yang ada diluar sel, maka larutan yang terpekat didesak keluar. Peristiwa tersebut berulang sehingga terjadi keseimbangan konsentrasi larutan antara diluar sel dan di dalam sel. Ekstrak yang diperoleh kemudian disimpan dalam eksikator yang berisi silika gel untuk menghindari kerusakan senyawa kimia. Dari hasil maserasi yang dilakukan dengan menggunakan 245,7563 g halus umbi talas ungu diperoleh ekstrak n-heksan yaitu 145 mg, etil asetat yaitu 288,1 mg dan etanol 70% yaitu 800 mg. Ekstrak yang diperoleh dilakukan pengukuran aktivitas antioksidan dengan metode CUPRAC, DPPH dan FRAP yang diukur menggunakan spektrofotometer UV-VIS pada panjang gelombang maksimum dari masing-masing metode serta memvalidasi ketiga metode tersebut.

Pada penelitian ini digunakan antioksidan sintetik sebagai kontrol positif yaitu Troloks. Secara struktur troloks serupa dengan α -tokoferol kecuali penggantian rantai samping hidrokarbon dengan gugus COOH. Senyawa ini stabil selama 2 bulan pada suhu 22-45 °C dan mempunyai aktivitas antioksidan yang lebih tinggi dibandingkan α -tokoferol, BHA, serta BHT (Belitz 1999). Troloks sering dipergunakan sebagai standar dalam pengukuran antioksidan.

Aktivitas antioksidan ditunjukkan dengan konsentrasi efektif yang mampu meredam radikal bebas sebesar 50% (IC_{50}). Persamaan regresi linear yang menyatakan hubungan antara konsentrasi sampel (senyawa uji) dengan simbol x dengan aktivitas penangkap radikal rata-rata dengan simbol y dari seri replikasi pengukuran sehingga dapat ditentukan nilai IC_{50} . Nilai IC_{50} yang semakin kecil menunjukkan semakin tingginya aktivitas antioksidan.

Aktivitas antioksidan dari ekstrak dinyatakan dalam persen penghambatannya dalam menghambat radikal bebas. Persen penghambatan ini didapatkan dari perbedaan serapan absorbansi blanko yang digunakan pada setiap metode dengan absorbansi radikal bebas pada sampel yang diukur dengan spektrofotometer UV-Vis pada panjang gelombang maksimum yaitu untuk metode DPPH pada panjang gelombang 515 nm, untuk metode CUPRAC pada panjang gelombang 459 nm dan untuk metode FRAP pada panjang gelombang 400 nm. Selanjutnya setelah diperoleh nilai persen penghambatan maka ditentukan nilai probit dari masing-masing persen penghambatan, dan diperoleh persamaan regresi linear dari grafik hubungan antara log konsentrasi masing-masing ekstrak talas ungu dengan nilai probit masing-masing untuk

digunakan dalam mencari IC_{50} . Besarnya aktivitas antioksidan ditandai dengan nilai IC_{50} yaitu konsentrasi larutan sampel yang dibutuhkan untuk menghambat 50% radikal bebas (Kuntorini et al., 2010: 20). Menurut (Blois, 1958) bahwa semakin kecil nilai IC_{50} menunjukkan semakin tinggi aktivitas antioksidan, dimana untuk kapasitas antioksidan sangat kuat yaitu 50 ppm, kuat 50-100 ppm, sedang 101-150 ppm dan lemah >150 ppm.

Metode DPPH dipilih karena mudah digunakan, cepat, cukup teliti, baik digunakan dalam pelarut organik, dan sensitif untuk menguji aktivitas antioksidan dalam ekstrak tanaman (Apak et al. 2007). Metode DPPH (*1,1-difenil-2-pikrilhidrazil*) merupakan senyawa radikal nitrogen, DPPH akan mengambil atom hidrogen yang terdapat dalam suatu senyawa misalnya senyawa fenol. Setelah bereaksi dengan senyawa antioksidan dari sampel ekstrak talas ungu DPPH tersebut tereduksi dan warnanya akan berubah menjadi kuning. Perubahan tersebut dapat diukur dengan spektrofotometer pada panjang gelombang 515 nm. Penurunan intensitas warna yang terjadi disebabkan oleh berkurangnya ikatan rangkap terkonjugasi pada DPPH. Hal ini dapat terjadi apabila adanya penangkapan satu elektron oleh zat antioksidan, menyebabkan tidak adanya kesempatan elektron tersebut untuk beresonansi.

Senyawa aktif didalam ekstrak yang memiliki kemampuan penangkap radikal umumnya merupakan pendonor atom hidrogen (H), sehingga atom H tersebut ditangkap oleh radikal DPPH (hidrazil) untuk berubah menjadi bentuk netralnya (hidazin). Radikal bebas DPPH bersifat peka terhadap cahaya, oksigen, dan pH, tetapi bersifat stabil dalam bentuk radikal sehingga memungkinkan untuk dilakukan pengukuran antioksidan. Dari hasil kurva profil absorbansi terhadap konsentrasi dapat diketahui bahwa semakin besar konsentrasi sampel akan menurunkan nilai absorbansi (Apak *et al.* 2007). Hal ini dikarenakan terjadinya proses stokiometri reaksi reduksi senyawa radikal bebas DPPH oleh senyawa yang memberikan donor hidrogen sehingga DPPH menjadi senyawa yang stabil.

Dari penelitian yang dilakukan diperoleh hasil IC_{50} untuk metode DPPH ekstrak n-heksan talas ungu yaitu 16,06 $\mu\text{g/ml}$ dengan kadar antioksidan 0,803% dalam 100 $\mu\text{g/ml}$, ekstrak etil asetat talas ungu yaitu 6,91 $\mu\text{g/ml}$ dengan kadar antioksidan 0,0691% dalam 500 $\mu\text{g/ml}$, ekstrak etanol 70% talas ungu yaitu 22,007 $\mu\text{g/ml}$ dengan kadar antioksidan 0,11% dalam 1000 $\mu\text{g/ml}$, sedangkan IC_{50} untuk trolox[®] yaitu 25,37 $\mu\text{g/ml}$ dengan kadar antioksidan 1,268% dalam 100 $\mu\text{g/ml}$ yang menunjukkan kekuatan aktivitas antioksidan ekstrak n heksan, etil asetat dan etanol 70% talas ungu tergolong sangat kuat terhadap DPPH. Terkait dengan hal ini sebnem simsek,dkk (2014) melaporkan bahwa kapasitas antioksidan ekstrak talas sebesar 452 ± 72 mM TEAC/100g dan 244 ± 73 mM TEAC/100 g dengan metode ABTS dan DPPH, dengan masing-masing ekstrak 25, 50,75 μl yang di tambahkan dengan 1950 μl masing- masing pereaksi.dengan absorbansi untuk DPPH 515 nm dan ABTS 734 nm.

Metode CUPRAC (*cupric reducing antioxidant capacity*) dipilih karena memiliki keuntungan dimana metode ini sederhana, cukup selektif, stabil, dan sensitif untuk jenis antioksidan tiol, serta dapat mengukur kemampuan senyawa fenol dalam sampel. Kapasitas antioksidan metode CUPRAC sebanding dengan jumlah total tembaga yang direduksi oleh antioksidan melalui transfer elektron. Antioksidan akan mengalami oksidasi sedangkan tembaga akan direduksi. Metode CUPRAC menggunakan bis (neokuproin) tembaga (II) ($\text{Cu}(\text{Nc})_2^{2+}$) sebagai pereaksi kromogenik. Pereaksi CUPRAC merupakan pereaksi yang selektif karena memiliki potensial reduksi yang rendah yaitu sebesar 0,17 V. Pereaksi $\text{Cu}(\text{Nc})_2^{2+}$ yang berwarna biru akan mengalami reduksi menjadi $\text{Cu}(\text{Nc})_2^+$ yang berwarna kuning dengan reaksi:

(Apak *et al*, 2007: 1520).

Reagen Cu(II)-neokuproin ($\text{Cu}(\text{II})-(\text{Nc})_2$) digunakan sebagai agen pengoksidasi kromogenik karena reduksi ion Cu(II) dapat diukur. Serapan yang dibentuk kelat- $\text{Cu}(\text{I})-(\text{Nc})_2$ hasil dari reduksi oleh senyawa antioksidan diukur pada panjang gelombang maksimum yaitu 459 nm yang secara visual dapat dilihat dari perubahan larutan warna biru tosca menjadi larutan berwarna kuning. Reaksi yang terjadi antara reagen $\text{Cu}(\text{II})-(\text{Nc})_2$ dengan senyawa antioksidan yaitu:

Dari penelitian yang dilakukan untuk metode CUPRAC diperoleh hasil IC_{50} ekstrak n-heksan talas ungu yaitu 45,82 $\mu\text{g/ml}$ dengan kadar antioksidan

0,458% dalam 100 µg/ml, ekstrak etil asetat talas ungu yaitu 30,82 µg/ml dengan kadar antioksidan 0,061% dalam 500 µg/ml, ekstrak etanol 70% yaitu 53,32% dengan kadar antioksidan 0,053% dalam 1000 µg/ml. sedangkan IC₅₀ untuk trolox[®] yaitu 37,02 µg/ml dengan kadar antioksidan 0,370% dalam 100 µg/ml, yang menunjukkan kekuatan aktivitas antioksidan ekstrak n heksan talas ungu, etil asetat talas ungu tergolong sangat kuat terhadap CUPRAC sedangkan ekstrak etanol 70% talas ungu tergolong kuat terhadap CUPRAC.

Metode FRAP (*ferric reducing ability of plasma*) dipilih karena memiliki keuntungan yaitu memberikan hasil cepat dan mudah dalam pengerjaannya, serta menunjukkan antioksidan dalam kompleks matriks. Kekuatan antioksidan diartikan sebagai daya reduksi senyawa antioksidan terhadap reagen FRAP. Kompleks besi (II) triptidiltriazin (Fe³⁺·TPTZ) akan direduksi menjadi bentuk Fe²⁺·TPTZ yang berwarna biru. Perubahan absorbansi pada contoh linear dengan konsentrasi antioksidan ekstrak dalam larutan dengan terbentuknya kompleks Fe²⁺·TPTZ. daya reduksi akan berbanding lurus dengan terbentuknya Fe²⁺, sehingga semakin banyak jumlah Fe²⁺ maka warna Fe²⁺ TPTZ akan semakin pekat dan antioksidannya tinggi. Kompleks ini akan lebih stabil dalam pH asam, maka digunakan pH 3,6 untuk memudahkan proses reduksi Fe³⁺. Metode FRAP menggunakan Fe(TPTZ)₂³⁺ kompleks besi ligan 2,4,6-tripiridil-triazin sebagai pereaksi. Kompleks biru Fe(TPTZ)₂³⁺ akan berfungsi sebagai zat pengoksidasi dan akan mengalami reduksi menjadi Fe(TPTZ)₂²⁺ yang berwarna kuning dengan reaksi berikut:

Dari penelitian yang dilakukan untuk metode FRAP diperoleh hasil IC_{50} ekstrak n-heksan talas ungu yaitu 11,59 $\mu\text{g/ml}$ dengan kadar antioksidan 0,1159% dalam 100 $\mu\text{g/ml}$, ekstrak etil asetat talas ungu yaitu 10,05 $\mu\text{g/ml}$ dengan kadar antioksidan 0,0201% dalam 500 $\mu\text{g/ml}$, ekstrak etanol 70% yaitu 11,09% dengan kadar antioksidan 0,011% dalam 1000 $\mu\text{g/ml}$, sedangkan IC_{50} untuk trolox[®] yaitu 24,87 $\mu\text{g/ml}$ dengan kadar antioksidan 0,248% dalam 100 $\mu\text{g/ml}$, yang menunjukkan kekuatan aktivitas antioksidan ekstrak n heksan talas ungu, etil asetat talas ungu dan etanol 70% talas ungu tergolong sangat kuat terhadap FRAP.

Dari hasil penelitian ketiga metode, pada metode FRAP memberikan respon (nilai IC_{50}) yang berbeda dimana hasilnya menunjukkan aktivitas antioksidan yang kecil dibanding metode DPPH dan CUPRAC. Dalam penelitian ini metode FRAP memiliki aktivitas antioksidan yang paling kecil karena pengukuran aktivitas antioksidan yang akurat pada metode FRAP apabila dilakukan pada senyawaan antioksidan yang bisa mereduksi Fe(III) TPTZ pada kondisi reaksi secara termodinamika dan memiliki laju reaksi yang cukup cepat. Selain itu, antioksidan yang teroksidasi dan semua produk reaksi sekundernya harus memiliki serapan maksimum pada absorbansi serapan Fe(III)TPTZ (Apak *et al.* 2007), Diasumsikan bahwa ekstrak yang diperoleh tidak memiliki senyawa antioksidan yang dapat mereduksi Fe(III) TPTZ pada kondisi reaksi secara termodinamika dan memiliki laju reaksi yang cukup cepat.

Pemilihan metode berdasarkan hasil analisis yang diperoleh merupakan pertimbangan yang penting. Perbedaan hasil kapasitas antioksidan pada ketiga metode disebabkan mekanisme antioksidan dalam menangkal radikal bebas atau

logam. Mekanisme transfer elektron atau transfer hidrogen akan mempengaruhi sensitivitas ketiga metode. Banyaknya senyawa aktif yang akan dijadikan target dan komponen matriks yang ada pada ekstrak merupakan faktor penting dalam pengukuran kapasitas antioksidan. Selain itu, kesesuaian pH antara metode dan contoh yang akan dianalisis dapat memberikan dugaan awal terhadap pemilihan metode.

Kapasitas antioksidan yang berasal dari tanaman seringkali dihubungkan dengan kandungan senyawa fenolik dan flavanoidnya. Senyawa fenolik telah dilaporkan mempunyai aktivitas antioksidan karena sifat reduksi oksidasinya. Senyawa fenolik bertindak sebagai agen pereduksi, pemberi hidrogen, peredaman oksigen singlet dan sebagai penghelat yang potensial. Senyawa flavanoid dapat bereaksi sebagai antioksidan berdasarkan kemampuannya untuk menangkal radikal bebas melalui pemberian atom hidrogen pada radikal bebas tersebut.

Untuk analisis kuantitatif menggunakan metode spektrofotometri Uv-Vis yang umum digunakan pada penetapan kadar bahan alam. Untuk mengetahui apakah metode analisis yang digunakan memberikan hasil yang dapat dipercaya maka dilakukan validasi metode analisis sehingga hasil yang diperoleh dapat dipertanggung jawabkan untuk menyimpulkan hasil analisis.

Menurut International Conference on Harmonization (ICH), ada 10 parameter validasi, diantaranya : presisi, akurasi, batas deteksi, batas kuantitas, spesifisitas, linearitas, kisaran (range), ketahanan, kekasaran, dan kesesuaian sistem. USP telah menyatakan bahwa tidak selamanya parameter untuk mengevaluasi validasi metode harus diuji, sehingga pengujian validasi dari

metode analisis hanya 5 parameter yang diuji, yaitu akurasi, presisi, linearitas, batas deteksi, dan batas kuantitas, karena kelima parameter tersebut telah mewakili data yang dibutuhkan untuk uji validasi. Hasil uji validasi dari pengembangan metode uji aktivitas antioksidan dapat dinyatakan dalam beberapa parameter, yaitu :

Presisi merupakan kedekatan antara hasil pengujian individu dalam serangkaian pengukuran terhadap suatu contoh homogen yang dilakukan pengambilan contoh secara berganda menurut prosedur yang telah ditetapkan.

Pada presisi metode spektrofotometri Uv-Vis dilakukan penetapan terhadap baku pembanding troloks pada konsentrasi yang sama kemudian dilihat absorbansi pada spektrofotometri Uv-Vis sebanyak 7 kali replikasi. Hasil pengujian presisi menunjukkan nilai RSD (Relative standard deviation atau simpangan baku relatif) pada troloks dengan metode DPPH adalah 0,467%. Nilai RSD ini memenuhi persyaratan pada analit dengan konsentrasi 100%, yaitu < 1,3% (*Validation of Analytical Methods and Processes*). Hal ini menunjukkan bahwa metode spektrofotometri memiliki keterulangan yang masih dapat diterima dengan baik. Sedangkan Hasil pengujian presisi menunjukkan nilai RSD (Relative standard deviation atau simpangan baku relatif) pada troloks dengan metode CUPRAC adalah 2,6%. Nilai RSD ini memenuhi persyaratan pada analit dengan konsentrasi 1%, yaitu < 2,7% (*Validation of Analytical Methods and Processes*). Hal ini menunjukkan bahwa metode spektrofotometri memiliki keterulangan yang masih dapat diterima dengan baik. Sedangkan Hasil pengujian presisi menunjukkan nilai RSD (Relative standard deviation atau simpangan baku relatif)

pada troloks dengan metode FRAP adalah 0,386%. Nilai RSD ini memenuhi persyaratan pada analit dengan konsentrasi 100%, yaitu $< 1,3\%$ (*Validation of Analytical Methods and Processes*). Hal ini menunjukkan bahwa metode spektrofotometri memiliki keterulangan yang masih dapat diterima dengan baik.

Ketiga hasil pengukuran presisi pada masing masing pengujian masih dalam batas-batas RSD yang dapat diterima berdasarkan ketelitiannya, menurut (sumardi,2005) keseksamaan dengan nilai RSD dengan batas-batas yang masih diterima berdasarkan ketelitiannya terdiri dari $RSD \leq 1\%$ menunjukkan bahwa sangat teliti, $1\% < RSD \leq 2\%$ menunjukkan teliti, $2\% < RSD \leq 5\%$ menunjukkan ketelitian sedang dan $RSD \geq 5\%$ menunjukkan ketelitian rendah.

Akurasi merupakan kedekatan antara nilai nyata, yang diterima sebagai nilai benar yang konvensional atau nilai standar yang dapat diterima, dengan nilai hasil pengukuran dari komponen yang sama. Akurasi dinyatakan sebagai persen perolehan kembali. Dalam Penelitian ini akurasi dilakukan 3 kali penetapan aktivitas antioksidan dengan 3 konsentrasi ekstrak yang berbeda yakni untuk penetapan aktivitas antioksidan metode DPPH yakni konsentrasi 350 ppm, 400 ppm dan 450 ppm terhadap 5 ppm troloks. Hasil pengujian akurasi dengan metode spektrofotometri Uv-Vis menunjukkan bahwa nilai perolehan kembali yang didapat dari percobaan adalah sebesar 100,06% untuk penambahan ekstrak 350 ppm, 102,6% untuk penambahan ekstrak 400 ppm, dan 100,9% untuk penambahan ekstrak 450 ppm. Nilai perolehan kembali ini memenuhi persyaratan persen perolehan kembali pada analit dengan konsentrasi 100%, yaitu berkisar antara 98-102% (*Validation of Analytical Methods and Processes*). Hal ini

menunjukkan bahwa penetapan aktivitas antioksidan dengan metode spektrofotometri Uv-Vis mampu dengan baik memperoleh kembali sejumlah zat aktif dalam sampel dan memberikan hasil yang akurat.

untuk penetapan aktivitas antioksidan metode CUPRAC yakni konsentrasi 10 ppm, 20ppm dan 30ppm terhadap 2 ppm troloks. Hasil pengujian akurasi dengan metode speoktrofotometri Uv-Vis menunjukkan bahwa nilai perolehan kembali yang didapat dari percobaan adalah sebesar 105,81% untuk penambahan ekstrak 10 ppm, 109,6% untuk penambahan ekstrak 20 ppm, dan 99,91% untuk penambahan ekstrak 30 ppm. Nilai perolehan kembali ini memenuhi persyaratan persen perolehan kembali pada analit dengan konsentrasi 0,01%, yaitu berkisar antara 90-107% (*Validation of Analytical Methods and Processes*). Hal ini menunjukkan bahwa penetapan aktivitas antioksidan dengan metode spektrofotometri Uv-Vis mampu dengan baik memperoleh kembali sejumlah zat aktif karotenoid dan memberikan hasil yang akurat.

untuk penetapan aktivitas antioksidan metode FRAP yakni konsentrasi 50 ppm, 60 ppm dan 70 ppm terhadap 4 ppm troloks. Hasil pengujian akurasi dengan metode speoktrofotometri Uv-Vis menunjukkan bahwa nilai perolehan kembali yang didapat dari percobaan adalah sebesar 101,7% untuk penambahan ekstrak 50 ppm, 101,7% untuk penambahan ekstrak 60 ppm, dan 100,7% untuk penambahan ekstrak 70 ppm. Nilai perolehan kembali ini memenuhi persyaratan persen perolehan kembali pada analit dengan konsentrasi 100%, yaitu berkisar antara 98-102% (*Validation of Analytical Methods and Processes*). Hal ini menunjukkan bahwa penetapan aktivitas antioksidan dengan metode spektrofotometri Uv-Vis

mampu dengan baik memperoleh kembali sejumlah zat aktif dan memberikan hasil yang akurat.

Penelitian ini mengingatkan kita tentang adanya tanda-tanda kekuasaan Allah SWT dalam dunia tumbuh-tumbuhan yang memang penuh dengan tanda-tanda yang menunjukkan keagungan dan keperkasaan-Nya.

Sebagaimana dalam Al-Qur'an banyak menyebutkan tentang potensi tumbuh-tumbuhan untuk dimanfaatkan dan dapat dijadikan obat bagi manusia. yang telah dijelaskan Dalam surat Al-Nahl ayat 11 :

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

Terjemahnya :

“Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun, korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan” (Departemen Agama RI 2004, 11).

Pada ayat di atas, Allah menjelaskan bahwa Dia yang telah menciptakan tumbuh tumbuhan dengan berbagai macam bentuk, warna, sifat khusus, rasa dan bau. Tumbuh-tumbuhan tersebut dimanfaatkan untuk manusia dan hewan. Allah menciptakan alam semesta beserta isinya tidak diciptakan dengan sia-sia akan tetapi memiliki fungsi masing – masing (Rossidy, 2008).

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian analisis data dan pembahasan dapat disimpulkan bahwa Kadar aktivitas antioksidan metode DPPH, CUPRAC Dan FRAP diperoleh hasil yang baik dengan kadar 0,803 ml ; 0,4582 ml ; 0,1159 ml untuk ekstrak N-heksan talas ungu, 0,0691 ml ; 0,06164 ml ; 0,0201 ml untuk ekstrak etil asetat Dan 0,11 ml ; 0,05332 ml ; 0,01109 untuk ekstrak etanol 70% talas ungu. Validasi metode pengujian presisi menunjukkan nilai RSD pada troloks dengan metode DPPH adalah 0,467%, menunjukkan ketelitian sangat teliti. metode CUPRAC adalah 2,6%, menunjukkan ketelitian sedang. metode FRAP adalah 0,386%, menunjukkan ketelitian sangat teliti. Validasi metode pengujian akurasi untuk DPPH menunjukkan bahwa nilai perolehan kembali sebesar 100,06%, 102,6%, 100,9%, Akurasi CUPRAC sebesar 105,81%, 109,6%, 99,91%, Akurasi FRAP sebesar 101,7%, 101,7%, 100,7%. Nilai perolehan kembali ini memenuhi persyaratan persen perolehan kembali pada analit dengan konsentrasi 100%, yaitu berkisar antara 98-102% .

B. Implikasi Penelitian

Diharapkan peneliti berikutnya membuat formulasi sediaan farmasi atau kosmetik dari ekstrak talas ungu (*Colocasia esculenta L. Schoutt.*)

KEPUSTAKAAN

- Apak R, Kubilai GI, Zyrek M, Karademir SE. "Novel total antioxidant capacity index for dietary polyphenols and vitamin C and E, using their cupric ion reducing in the presence neocuproine: cuprac method". *J Agric Food*, 2013.
- Badan POM. *Petunjuk Operasional Cara Pembuatan Obat yang Baik*. Ed. 2001. Jakarta: Badan Pengawasan Obat dan Makanan, 2001. h. 364, 414-418
- Benzie IFF, Strain JJ. "The ferric reducing ability of plasma (FRAP) as a measure of Antioxidant Power: the FRAP assay". *Analytical Biochemistry* 239. Academic in Pr, 1996.
- Chang, L, Yen, Wen-Jhe., Huang, S. C. and Duh., Pir- Der. "Antioxidant activity of sesame coat". *Food Chemistry* 78, 2002.
- Departemen Agama RI. *Al-Qur'an dan terjemahannya*, Bandung: CV Penerbit JART, 2005
- Depkes RI. *Inventaris Tanaman Obat Indonesia (I)*. Jilid II. Jakarta: Departemen Kesehatan RI dan Kesejahteraan Sosial RI Badan Penelitian dan Pengembangan Kesehatan, 2000.
- Ditjen POM. *Parameter Standar Umum Ekstrak Tumbuhan Obat*. Cetakan Pertama. Jakarta: Departemen Kesehatan RI, 2000.
- Fessenden, R.J., and Fessenden, J.S. *Kimia Organik jilid 2*. Jakarta : Erlangga, 1982.
- Haila, K. "Effects of Carotenoids and Carotenoid-Tocopherol Interaction on Lipid Oxidation In Vitro". *University of Helsinki, Department of Applied Chemistry and Microbiology Helsinki*, 1999.
- Hariyatimi. "Kemampuan Vitamin E sebagai Antioksidan terhadap Radikal Bebas pada Lanjut Usia". *Jurnal MIPA*. Universitas Muhammadiyah Surakarta, 2004.
- Harmita. *Petunjuk Pelaksanaan Validasi Metode Dan Cara Perhitungannya*. Departemen Farmasi FMIPA-UI 2004
- Huber L. *Validation of Analytical Methods and Processes*. Marcel Dekker, Inc. Germany. 2003.
- Kikuzaki, H. dan N. Nakatami. "Antioxidant effects of some ginger constituents". *J. Food Sci.* 58 (6): 1407-1410. 1993.

- Mulja, M, Suharman. *Analisis Instrumental*. Surabaya: Airlangga University Press, 1995.
- Molyneux P. "The use of the stable free radical diphenylpicrilhidrazyl (DPPH) for estimating antioxidant activity". *Songklanakarin J sci technol* 26, 2004.
- Prakash, A., F., Rigelhof & E., Miller. "Antioxidant Activity", http://www.medallionlabs.com/Downloads/Antiox_acti_.pdf, 2001.
- Rakesh Prajapati, Manisha Kalariya dkk. "*Colocasia esculenta*: A potent indigenous Plant". Department of Pharmaceutical Sciences, Saurashtra University, Rajkot, Gujarat, India, 2011
- Rossidy, I. "Fenomena Flora dan Fauna dalam Perspektif Al-Qur'an". Malang: UIN Press, 2008.
- Simsek sednem, sef nehir el. In vitro starch digestibility, estimated glyceimic index and antioxidant potential of taro (*Colocasia esculenta* L. Schott) corm. Ege University, Engineering Faculty, Food Engineering Department, 35100 Bornova, Izmir, Turkey.2014
- Sudirman, S. "Aktivitas Antioksidan dan Komponen Bioaktif Kangkung Air (*Ipomoea aquatica* Forsk.)". *Skripsi*. Bogor: Fakultas Perikanan dan Ilmu Kelautan IPB. 2011.
- Shihab, Q. *Tafsir Al-Mishbah Pesan, Kesan, dan Keserasian Al-Qur'an, Vol. 10*. Jakarta: Penerbit Lentera Hati, 2002.
- Tahir, M. Indariani dan M. Sitanggang. *165 Sansevieria Eksklusif*. Jakarta: PT Agromedia Pustaka, 2008
- Underwood, A.L. *Analisa Kimia Kuantitatif*. Jakarta: PT. Gramedia Pustaka Utama, 2001.
- Voigt, R. *Buku Pelajaran Teknologi Farmasi*, Diterjemahkan oleh Soendani N. S., UGM Press, Yogyakarta, 1995.
- Widyastuti, N. "Pengukuran Aktivitas Antioksidan dengan Metode CUPRAC, DPPH, FRAP serta korelasinya dengan Fenol dan Flavonoid pada Enam Tanaman". *Skripsi*. Bogor: Fakultas MIPA IPB, 2010.

- Winarsi,H. *Antioksidan Alami dan Radikal Bebas*. Penerbit Kanisius. Yogyakarta, 2007.
- Youngson, D. R. *Antioksidan: Manfaat Vitamin C & E Bagi Kesehatan*. Penyunt. L. Juwono. Jakarta, Indonesia: Arcan. 2005.
- Yu, Liangli, Scott H., Jonathan P., Mary H., John W. & Ming Qian. "Free Radicals Scavenging Properties of Wheat Extracts". *J.Agric Food Chem*. Colorado, 2002

LAMPIRAN 1. Skema Kerja Ekstraksi

LAMPIRAN 2. Penyiapan Larutan Stok Sampel**LAMPIRAN 3. Penyiapan Larutan Stok Troloks**

LAMPIRAN 4. Penetapan Panjang Gelombang Maksimum**LAMPIRAN 5. Pengukuran Serapan Blanko**

LAMPIRAN 6. Skema Kerja Penentuan Aktivitas Antioksidan

LAMPIRAN 7. Pembanding Troloks

LAMPIRAN 8. Penetapan Panjang Gelombang Maksimum

LAMPIRAN 9. Pengukuran Serapan Blanko

LAMPIRAN 10. Skema Kerja Penentuan Aktivitas Antioksidan

LAMPIRAN 11. Pembanding Troloks

LAMPIRAN 12. Penetapan Panjang Gelombang Maksimum

LAMPIRAN 13. Pengukuran Serapan Blanko

LAMPIRAN 14. Skema Kerja Penentuan Aktivitas Antioksidan

LAMPIRAN 15. Pembanding Troloks

LAMPIRAN 16. Pengukuran Validitas Metode

a. Pengukuran Linieritas, LOD & LOQ

Larutan standar troloks DPPH (1 ppm, 2 ppm, 3 ppm, 4 ppm, 5 ppm, 6 ppm, 7 ppm), Troloks CUPRAC (2 ppm, 3 ppm, 4 ppm, 5 ppm, 6 ppm, 7 ppm, 8 ppm) dan Troloks FRAP (4 ppm, 5 ppm, 6 ppm, 7 ppm, 8 ppm, 9 ppm, 10 ppm)

b. Pengukuran Presisi

c. Akurasi

Troloks FRAP konsentrasi 4 ppm +
sampel konsentrasi 50 ppm, 60
ppm, 70 ppm

Ukur absorbansi

Replikasi 3 x

Lampiran 17. Gambar Sampel

Gambar. Umbi Talas Ungu (*Colocasia esculenta L. Schott*)

Gambar.Ekstrak N-Heksan, Etil Asetat Dan Etanol 70 %

Gambar 6.Panjang gelombang maksimum DPPH

Gambar 7.Panjang gelombang maksimum CUPRAC

LAMPIRAN 18. Perhitungan**A. Penyiapan Larutan CUPRAC**1. $\text{CuCl}_2 \cdot 2\text{H}_2\text{O}$ 0,01 M

$$M = \frac{\text{mol zat terlarut}}{\text{volume larutan}}$$

$$\text{Mol} = \frac{\text{massa zat terlarut}}{\text{mr zat dalam g/mol}}$$

$$0,01 \text{ M} = \frac{n}{v}$$

$$0,01 \text{ M} = \frac{x}{0,005 \text{ liter}}$$

$$x = 0,00005 \text{ mol}$$

$$n = \frac{g}{\text{BM}}$$

$$0,00005 \text{ mol} = \frac{g}{\text{Mr}}$$

$$\text{Massa} = 0,00005 \times 171$$

$$= 0,00855 \text{ g}$$

$$= 8,55 \text{ mg}$$

CuCl_2 ditimbang sebanyak 8,55 mg dan dilarutkan menggunakan air suling pada labu ukur 5 ml.

2. neokuproin etanolik 0,0075 M

$$M = \frac{\text{mol zat terlarut}}{\text{volume larutan}}$$

$$\text{Mol} = \frac{\text{massa zat terlarut}}{\text{mr zat dalam g/mol}}$$

$$0,0075 \text{ M} = \frac{n}{v}$$

$$0,0075 \text{ M} = \frac{x}{0,005 \text{ liter}}$$

$$x = 0,0000375 \text{ mol}$$

$$0,0000375 \text{ mol} = \frac{g}{\text{Mr}}$$

$$\text{massa} = 0,0000375 \times 208,26$$

$$= 0,00780975 \text{ g}$$

$$= 7,80975 \text{ mg}$$

Neukuproin diambil sebanyak 7,80975 mg dan dilarutkan pada labu takar 5 ml menggunakan etanol p.a hingga tanda batas.

B. Penyiapan larutan DPPH

$$M = \frac{\text{mol zat terlarut}}{\text{volume larutan}}$$

$$\text{Mol} = \frac{\text{massa zat terlarut}}{\text{mr zat dalam g/mol}}$$

$$0,343 \text{ mM} = 0,000343 \text{ M}$$

$$0,000343 \text{ M} = \frac{n}{v}$$

$$0,000343 \text{ M} = \frac{x}{0,005 \text{ liter}}$$

$$x = 0,00001715 \text{ mol}$$

$$0,00001715 \text{ mol} = \frac{g}{\text{BM}}$$

$$\text{Massa} = 0,00001715 \text{ mol} \times 394,32 \text{ g/mol}$$

$$\begin{aligned} \text{Massa} &= 0,00676274 \text{ g} \\ &= 6,76274 \text{ mg} \end{aligned}$$

DPPH diambil sebanyak 6,76274mg dan dilarutkan pada labu takar 5 ml menggunakan etanol p.a hingga tanda batas.

C. Penyiapan larutan FRAP

1. TPTZ

$$10 \text{ mM} = \frac{10 \text{ mol}}{\text{L}}$$

$$10 \text{ mM} = \frac{0,01 \text{ mol}}{\text{ml}}$$

$$M = \frac{\text{mol zat terlarut}}{\text{volume larutan}}$$

$$\text{Mol} = \frac{\text{massa zat terlarut}}{\text{mr zat dalam g/mol}}$$

$$0,01 \text{ mol} = \frac{g}{312,34 \text{ g/mol}}$$

$$\text{Massa/mL} = 3,1234 \text{ g}$$

$$\frac{\text{Massa}}{40 \text{ ml}} = 0,07809 \text{ g}$$

$$\text{Massa} = 78,09 \text{ mg}$$

TPTZ diambil sebanyak 0,07809 g dan dilarutkan dalam 40 ml HCL 1M

2. $\text{FeCl}_3 \cdot 6\text{H}_2\text{O}$

$$\begin{aligned} 20 \text{ mM} &= \frac{20 \text{ mol}}{\text{L}} \\ &= \frac{0,02 \text{ mol}}{\text{ml}} \end{aligned}$$

$$0,02 \text{ mol} = \frac{\text{g}}{\text{BM}}$$

$$0,02 \text{ mol} = \frac{\text{g}}{270,35 \text{ g/mol}}$$

$$\text{Massa/mL} = 5,407 \text{ g}$$

$$\begin{aligned} \text{Massa/100 mL} &= 0,5407 \text{ g} \\ &= 54,07 \text{ mg} \end{aligned}$$

LAMPIRAN Penyiapan Larutan

A. Penyiapan Larutan Sampel N-Heksan

Sebanyak 5 mg ekstrak dilarutkan dalam 50 ml etanol p.a sehingga diperoleh konsentrasi sebesar 100 µg/ml sebagai larutan stok dan dibuat pengenceran larutan.

1. Pada metode DPPH:

Tabel 27. Penyiapan larutan sampel N-Heksan pada metode DPPH

N0.	Konsentrasi (ppm)	Volume yang dipipet (µl)
1.	20	1000
2.	30	1500
3.	40	2000
4.	50	2500
5.	60	3000

$$\begin{aligned} \text{Untuk } 20 \text{ µg/ml} \longrightarrow V_1 \cdot N_1 &= V_2 \cdot N_2 \\ V_1 \cdot 100 &= 5 \cdot 20 \\ &= \frac{100}{100} \end{aligned}$$

$$V_1 = 1 \text{ mL} = 1000 \text{ µL}$$

2. Pada metode CUPRAC :

Tabel 28. Penyiapan larutan sampel N-Heksan pada metode CUPRAC.

N0.	Konsentrasi(ppm)	Volume yang dipipet (µl)
1.	10	100
2.	20	200
3.	30	300
4.	40	400
5.	50	500

$$\begin{aligned}
 \text{Untuk } 10 \mu\text{g/ml} &\rightarrow V_1 \cdot N_1 = V_2 \cdot N_2 \\
 V_1 \cdot 100 &= 1 \cdot 10 \\
 &= \frac{10}{100} \\
 V_1 &= 0,1 \text{ mL} = 100 \mu\text{L}
 \end{aligned}$$

3. Pada metode FRAP

Tabel 29. Penyiapan larutan sampel N-Heksan pada metode FRAP.

NO.	Konsentrasi(ppm)	Volume yang dipipet (μl)
1.	6	60
2.	7	70
3.	8	80
4.	9	90
5.	10	100

$$\begin{aligned}
 \text{Untuk } 6 \mu\text{g/ml} &\rightarrow V_1 \cdot N_1 = V_2 \cdot N_2 \\
 V_1 \cdot 100 &= 1 \cdot 6 \\
 &= \frac{6}{100} \\
 V_1 &= 0,06 \text{ mL} = 60 \mu\text{L}
 \end{aligned}$$

B. Penyiapan Larutan Sampel Etil Asetat

Sebanyak 50 mg ekstrak dilarutkan dalam 100 ml etanol p.a sehingga diperoleh konsentrasi sebesar 500 µg/ml sebagai larutan stok dan dibuat pengenceran larutan.

1. Pada metode DPPH:

Tabel 30. Penyiapan larutan sampel Etil Asetat pada metode DPPH

N0.	Konsentrasi(ppm)	Volume yang dipipet (µl)
1.	260	2600
2.	280	2800
3.	300	3000
4.	320	3200
5.	340	3400

Untuk 260 µg/ml → $V_1 \cdot N_1 = V_2 \cdot N_2$

$$V_1 \cdot 500 = 5 \cdot 260$$

$$= \frac{1300}{500}$$

$$V_1 = 2,6 \text{ mL} = 2600 \text{ µL}$$

2. Pada metode CUPRAC :

Tabel 31. Penyiapan larutan sampel Etil Asetat pada metode CUPRAC.

N0.	Konsentrasi(ppm)	Volume yang dipipet (µl)
1.	50	100
2.	100	200
3.	150	300
4.	200	400
5.	250	500

$$\begin{aligned} \text{Untuk } 50 \mu\text{g/ml} &\longrightarrow V_1 \cdot N_1 = V_2 \cdot N_2 \\ V_1 \cdot 500 &= 1 \cdot 50 \\ &= \frac{50}{500} \end{aligned}$$

$$V_1 = 0,1 \text{ mL} = 100 \mu\text{L}$$

3. Pada metode FRAP

Tabel 32. Penyiapan larutan sampel Etil Asetat pada metode FRAP

NO.	Konsentrasi(ppm)	Volume yang dipipet (μl)
1.	6	60
2.	7	70
3.	8	80
4.	9	90
5.	10	100

$$\begin{aligned} \text{Untuk } 6 \mu\text{g/ml} &\longrightarrow V_1 \cdot N_1 = V_2 \cdot N_2 \\ V_1 \cdot 100 &= 1 \cdot 6 \\ &= \frac{6}{100} \\ V_1 &= 0,06 \text{ mL} = 60 \mu\text{L} \end{aligned}$$

4. Penyiapan Larutan Sampel Etanol 70%

Sebanyak 100 mg ekstrak dilarutkan dalam 100 ml etanol p.a sehingga diperoleh konsentrasi sebesar 1000 $\mu\text{g/ml}$ sebagai larutan stok dan dibuat pengenceran larutan.

1. Pada metode DPPH:

Tabel 33. Penyiapan larutan sampel Etanol 70% pada metode DPPH.

NO.	Konsentrasi(ppm)	Volume yang dipipet (μ l)
1.	50	250
2.	100	500
3.	150	750
4.	200	1000
5.	250	1250
6.	300	1500
7.	350	1750

Untuk 50 μ g/ml $\longrightarrow V_1 \cdot N_1 = V_2 \cdot N_2$
 $V_1 \cdot 1000 = 5 \cdot 50$
 $= \frac{250}{1000}$

$$V_1 = 0,25 \text{ mL} = 250 \mu\text{L}$$

2. Pada metode CUPRAC :

Tabel 34. Penyiapan larutan sampel Etanol 70% pada metode CUPRAC

NO.	Konsentrasi(ppm)	Volume yang dipipet (μ l)
1.	10	10
2.	20	20
3.	30	30
4.	40	40
5.	50	50
6.	60	60
7.	70	70

$$\begin{aligned}
 \text{Untuk } 10 \mu\text{g/ml} &\rightarrow V_1 \cdot N_1 = V_2 \cdot N_2 \\
 V_1 \cdot 1000 &= 1 \cdot 10 \\
 &= \frac{10}{1000} \\
 V_1 &= 0,01 \text{ mL} = 10 \mu\text{L}
 \end{aligned}$$

3. Pada metode FRAP

Tabel 35. Penyiapan larutan sampel Etanol 70% pada metode FRAP

N0.	Konsentrasi(ppm)	Volume yang dipipet (μl)
1.	50	50
2.	60	60
3.	70	70
4.	80	80
5.	90	90
6.	100	100
7.	110	110

$$\begin{aligned}
 \text{Untuk } 50 \mu\text{g/ml} &\rightarrow V_1 \cdot N_1 = V_2 \cdot N_2 \\
 V_1 \cdot 1000 &= 1 \cdot 50 \\
 &= \frac{50}{1000} \\
 V_1 &= 0,05 \text{ mL} = 50 \mu\text{L}
 \end{aligned}$$

4. Penyiapan larutan pembanding Troloks

Sebanyak 10 mg troloks dilarutkan dalam 100 ml etanol p.a sehingga diperoleh konsentrasi sebesar 100 $\mu\text{g/ml}$ sebagai larutan stok

1. Metode DPPH

Dibuat pengenceran larutan dengan konsentrasi 1 $\mu\text{g/ml}$, 2 $\mu\text{g/ml}$, 3 $\mu\text{g/ml}$, 4 $\mu\text{g/ml}$, 5 $\mu\text{g/ml}$, 6 $\mu\text{g/ml}$ dan 7 $\mu\text{g/ml}$.

Tabel 36. Penyiapan larutan troloks pada metode DPPH

N0.	Konsentrasi(ppm)	Volume yang dipipet (μ l)
1.	1	50
2.	2	100
3.	3	150
4.	4	200
5.	5	500
6.	6	300
7.	7	350

Untuk 1 μ g/ml $\longrightarrow V_1 \cdot N_1 = V_2 \cdot N_2$

$$V_1 \cdot 100 = 5 \cdot 1$$

$$= \frac{5}{100}$$

$$V_1 = 0,05 \text{ mL} = 50 \mu\text{L}$$

2. Metode CUPRAC

Dibuat pengenceran larutan dengan konsentrasi 2,3, 4, 5,6,7 dan μ g/ml.

Tabel 37. Penyiapan larutan troloks pada metode CUPRAC

N0.	Konsentrasi(ppm)	Volume yang dipipet (μ l)
1.	2	20
2.	3	30
3.	4	40
4.	5	50
5.	6	60
6.	7	70
7.	8	80

$$\begin{aligned}
 \text{Untuk } 2 \mu\text{g/ml} &\rightarrow V_1 \cdot N_1 = V_2 \cdot N_2 \\
 V_1 \cdot 100 &= 1 \cdot 2 \\
 &= \frac{2}{100} \\
 V_1 &= 0,02 \text{ mL} = 20 \mu\text{L}
 \end{aligned}$$

3. Metode FRAP

Dibuat pengenceran larutan dengan konsentrasi 4, 5,6,7,8,9 dan 10 $\mu\text{g/ml}$.

Tabel 38. Penyiapan larutan troloks pada metode FRAP

N0.	Konsentrasi(ppm)	Volume yang dipipet (μl)
1.	4	40
2.	5	50
3.	6	60
4.	7	70
5.	8	80
6.	9	90
7.	10	100

$$\begin{aligned}
 \text{Untuk } 4 \mu\text{g/ml} & \quad V_1 \cdot N_1 = V_2 \cdot N_2 \\
 V_1 \cdot 100 &= 1 \cdot 4 \\
 &= \frac{4}{100} \\
 V_1 &= 0,04 \text{ mL} = 40 \mu\text{L}
 \end{aligned}$$

LAMPIRAN 19. Kapasitas Antioksidan metode DPPH

Tabel 39. Hasil pengukuran serapan sampel ekstrak N heksan metode DPPH

Konsentrasi sampel (ppm)	Absorbansi (515.0 nm)			Rata-rata
	I	II	III	
20	0,700	0,704	0,716	0,706
30	0,632	0,629	0,627	0,627
40	0,571	0,503	0,473	0,515
50	0,442	0,441	0,393	0,425
60	0,389	0,328	0,314	0,343

Gambar 9. grafik absorbansi n-heksan metode DPPH

Tabel 40. Hasil pengukuran serapan sampel ekstrak Etil asetat metode DPPH

Konsentrasi sampel (ppm)	Absorbansi (515.0 nm)			Rata-rata
	I	II	III	
260	0,656	0,622	0,579	0,619
280	0,570	0,563	0,539	0,557
300	0,495	0,459	0,437	0,463
320	0,403	0,334	0,352	0,363
340	0,310	0,296	0,281	0,295

Gambar 10. grafik absorbansi etil asetat metode DPPH

Tabel 41. Hasil pengukuran serapan sampel ekstrak Etanol 70% metode DPPH

Konsentrasi sampel (ppm)	Absorbansi (515.0 nm)			Rata-rata
	I	II	III	
150	0,609	0,618	0,621	0,616
200	0,582	0,564	0,584	0,576
250	0,521	0,521	0,515	0,519
300	0,467	0,470	0,472	0,469
350	0,429	0,435	0,404	0,422
400	0,378	0,367	0,360	0,368
450	0,310	0,301	0,301	0,304

Gambar 11. grafik absorbansi Etanol 70% metode DPPH**Tabel 42.** Hasil pengukuran serapan Blanko troloks metode DPPH

Konsentrasi troloks (ppm)	Absorbansi (515.0 nm)			Rata-rata
	I	II	III	
1	0,637	0,638	0,638	0,637
2	0,584	0,583	0,585	0,576
3	0,490	0,490	0,489	0,489
4	0,413	0,410	0,410	0,411
5	0,346	0,347	0,350	0,347
6	0,268	0,264	0,263	0,265
7	0,203	0,209	0,209	0,207

Gambar12. grafik absorbansi troloks metode DPPH

Pengukuran serapan BlankoDPPH:

Absorbansi	Absorbansi rata-rata
0,782	0,781
0,783	
0,780	

LAMPIRAN 20. Kapasitas Antioksidan metode CUPRAC

Tabel 43. Hasil pengukuran serapan sampel ekstrak N heksan metode CUPRAC

Konsentrasi sampel (ppm)	Absorbansi (459.0 nm)			Rata-Rata
	I	II	III	
10	0,387	0,388	0,390	0,388
20	0,467	0,465	0,466	0,466
30	0,571	0,574	0,574	0,573
40	0,654	0,648	0,650	0,650
50	0,747	0,751	0,748	0,748

Gambar 13. grafik absorbansi n-heksan metode CUPRAC

Tabel 44. Hasil pengukuran serapan sampel ekstrak Etil asetat metode CUPRAC

Konsentrasi sampel (ppm)	Absorbansi (459.0 nm)			Rata-rata
	I	II	III	
50	0,303	0,297	0,297	0,299
100	0,446	0,444	0,445	0,445
150	0,513	0,516	0,535	0,521
200	0,608	0,605	0,629	0,614
250	0,715	0,720	0,722	0,719

Gambar 14. grafik absorbansi Etil Asetat metode CUPRAC

Tabel 45. Hasil pengukuran serapan sampel ekstrak Etanol 70% metode CUPRAC

Konsentrasi sampel (ppm)	Absorbansi (459.0 nm)			Rata-rata
	I	II	III	
10	0,381	0,380	0,380	0,380
20	0,445	0,446	0,447	0,446
30	0,512	0,513	0,516	0,513
40	0,577	0,580	0,577	0,578
50	0,618	0,618	0,619	0,618
60	0,681	0,693	0,690	0,688
70	0,739	0,739	0,742	0,740

Gambar 15. grafik absorbansi Etanol 70% metodECUPRAC

Tabel 46. Hasil pengukuran serapan Blanko troloks metode CUPRAC

Konsentrasi troloks (ppm)	Absorbansi (459.0 nm)			Rata-rata
	I	II	III	
2	0,385	0,386	0,386	0,385
3	0,454	0,454	0,455	0,454
4	0,515	0,511	0,509	0,511
5	0,585	0,600	0,601	0,593
6	0,633	0,633	0,635	0,633
7	0,705	0,705	0,705	0,705
8	0,773	0,774	0,775	0,774

Gambar 16. grafik absorbansi troloks metode CUPRAC

Pengukuran serapan Blanko CUPRAC:

Absorbansi	Absorbansi rata-rata
0,213	0,218
0,221	
0,220	

LAMPIRAN 21. Kapasitas Antioksidan metode FRAP

Tabel 47. Hasil pengukuran serapan sampel ekstrak N heksan metode FRAP

Konsentrasi sampel (ppm)	Absorbansi (400.0 nm)			Rata-Rata
	I	II	III	
6	0,296	0,296	0,298	0,296
7	0,368	0,368	0,370	0,368
8	0,443	0,444	0,445	0,444
9	0,514	0,513	0,514	0,513
10	0,624	0,624	0,628	0,625

Gambar 17. grafik absorbansi ekstrak N-Heksan metode FRAP

Tabel 48. Hasil pengukuran serapan sampel ekstrak Etil asetat metode FRAP

Konsentrasi sampel (ppm)	Absorbansi (400.0 nm)			Rata-rata
	I	II	III	
6	0,280	0,282	0,280	0,280
7	0,368	0,369	0,371	0,369
8	0,445	0,445	0,469	0,453
9	0,541	0,548	0,544	0,544
10	0,650	0,651	0,650	0,650

Gambar 18. grafik absorbansi ekstrak Etil Asetat metode FRAP

Tabel 49. Hasil pengukuran serapan sampel ekstrak Etanol 70% metode FRAP

Konsentrasi sampel (ppm)	Absorbansi (400.0 nm)			Rata-rata
	I	II	III	
50	0,236	0,236	0,236	0,236
60	0,321	0,322	0,322	0,321
70	0,432	0,411	0,410	0,418
80	0,516	0,519	0,522	0,516
90	0,587	0,587	0,588	0,587
100	0,653	0,653	0,631	0,645
110	0,718	0,717	0,718	0,717

Gambar 19. grafik absorbansi ekstrak Etanol 70% metode FRAP**Tabel 50.** Hasil pengukuran serapan Blanko troloks metode FRAP

Konsentrasi troloks (ppm)	Absorbansi (400.0 nm)			Rata-rata
	I	II	III	
4	0,351	0,353	0,352	0,352
5	0,462	0,411	0,411	0,438
6	0,510	0,507	0,509	0,508
7	0,545	0,546	0,546	0,545
8	0,621	0,626	0,631	0,626
9	0,664	0,671	0,675	0,670
10	0,694	0,703	0,704	0,700

Gambar 20. grafik absorbansi Troloks metode FRAP

Pengukuran serapan Blanko FRAP:

Absorbansi	Absorbansi rata-rata
0,203	0,207
0,209	
0,209	

LAMPIRAN 22. Perhitungan % penghambatan.

1. Untuk sampel Ekstrak N heksan metode DPPH

Tabel 51. Perhitungan % penghambatan sampel Ekstrak N heksan metode DPPH

N0.	Konsentrasi(ppm)	% inhibisi
1.	20	9,60
2.	30	19,46
3.	40	34,05
4.	50	45,58
5.	60	56,08

untuk konsentrasi 20 µg/ml

$$\% \text{ penghambatan} = \frac{0,781 - 0,706}{0,781} \times 100 \% = 9,60 \%$$

2. Untuk sampel Ekstrak etil asetat metode DPPH

Tabel 52. Perhitungan % penghambatan sampel Ekstrak Etil asetat metode DPPH

N0.	Konsentrasi(ppm)	% inhibisi
1.	260	20,74
2.	280	28,68
3.	300	40,71
4.	320	53,52
5.	340	62,22

untuk konsentrasi 260 µg/ml

$$\% \text{ penghambatan} = \frac{0,781 - 0,619}{0,781} \times 100 \% = 20,74 \%$$

3. Untuk sampel Ekstrak etanol 70% metode DPPH

Tabel 53. Perhitungan % penghambatan sampel Ekstrak Etanol 70% metode DPPH

N0.	Konsentrasi(ppm)	% inhibisi
1.	150	21,12
2.	200	26,24
3.	250	33,94

4.	300	39,94
5.	350	45,96
6.	400	52,88
7.	450	61,07

untuk konsentrasi 150 µg/ml

$$\% \text{ penghambatan} = \frac{0,781 - 0,616}{0,781} \times 100 \% = 21,12 \%$$

4. Untuk troloks metode DPPH

Tabel 54. Perhitungan % penghambatan Troloks metode DPPH

N0.	Konsentrasi(ppm)	% inhibisi
1.	1	25,22
2.	2	37,38
3.	3	47,37
4.	4	55,56
5.	5	66,06
6.	6	73,49
7.	7	61,07

untuk konsentrasi 1 µg/ml

$$\% \text{ penghambatan} = \frac{0,781 - 0,637}{0,781} \times 100 \% = 25,22 \%$$

5. Untuk sampel Ekstrak N heksan metode CUPRAC

Tabel 55. Perhitungan % penghambatan N-Heksan metode CUPRAC

NO.	Konsentrasi(ppm)	% inhibisi
1.	10	43,81
2.	20	53,21
3.	30	61,95
4.	40	66,46
5.	50	70,85

untuk konsentrasi 10 µg/ml

$$\% \text{ penghambatan} = \frac{0,388 - 0,218}{0,388} \times 100 \% = 43,81 \%$$

6. Untuk sampel Ekstrak Etil Asetat metode CUPRAC

Tabel 56. Perhitungan % penghambatan etil asetat metode CUPRAC

N0.	Konsentrasi(ppm)	% inhibisi
1.	50	27,09
2.	100	51,01
3.	150	58,15
4.	200	64,49
5.	250	69,68

untuk konsentrasi 50 µg/ml

$$\% \text{ penghambatan} = \frac{0,299 - 0,218}{0,299} \times 100 \% = 27,09 \%$$

7. Untuk sampel Ekstrak etanol 70% metode CUPRAC

Tabel 57. Perhitungan % penghambatan etanol 70% metode CUPRAC

N0.	Konsentrasi(ppm)	% inhibisi
1.	20	42,63
2.	30	51,12
3.	40	57,50

4.	50	62,28
5.	60	64,72
6.	70	68,31
7.	80	70,54

untuk konsentrasi 20 µg/ml

$$\% \text{ penghambatan} = \frac{0,380 - 0,218}{0,380} \times 100 \% = 42,63 \%$$

8. Untuk sampel Troloks metode CUPRAC

Tabel 58. Perhitungan % penghambatan troloks metode CUPRAC

N0.	Konsentrasi(ppm)	% inhibisi
1.	2	43,37
2.	3	51,98
3.	4	57,33
4.	5	63,23
5.	6	65,56
6.	7	69,07
7.	8	71,83

untuk konsentrasi 2 µg/ml

$$\% \text{ penghambatan} = \frac{0,385 - 0,218}{0,385} \times 100 \% = 43,37 \%$$

9. Untuk sampel Ekstrak N heksan metode FRAP

Tabel 59. Perhitungan % penghambatan N-Heksan metode FRAP

NO.	Konsentrasi(ppm)	% inhibisi
1.	6	30,06
2.	7	43,75
3.	8	53,37
4.	9	59,64
5.	10	66,88

untuk

konsentrasi 6 $\mu\text{g/ml}$

$$\% \text{ penghambatan} = \frac{0,296 - 0,207}{0,296} \times 100 \% = 30,06 \%$$

10. Untuk sampel Ekstrak Etil Asetat metode FRAP

Tabel 60. Perhitungan % penghambatan Etil Asetat metode FRAP

N0.	Konsentrasi(ppm)	% inhibisi
1.	6	26,07
2.	7	43,90
3.	8	54,30
4.	9	61,94
5.	10	68,15

untuk konsentrasi 6 µg/ml

$$\% \text{ penghambatan} = \frac{0,280 - 0,207}{0,280} \times 100 \% = 26,07 \%$$

11. Untuk sampel Ekstrak etanol 70% metode FRAP

Tabel 61. Perhitungan % penghambatan Etanol 70% metode FRAP

N0.	Konsentrasi(ppm)	% inhibisi
1.	50	12,28
2.	60	35,51
3.	70	50,47
4.	80	59,88

5.	90	64,73
6.	100	67,90
7.	110	71,12

untuk konsentrasi 50 µg/ml

$$\% \text{ penghambatan} = \frac{0,236 - 0,207}{0,236} \times 100 \% = 12,28 \%$$

12. Untuk sampel Troloks metode FRAP

Tabel 62. Perhitungan % penghambatan troloks metode FRAP

NO.	Konsentrasi(ppm)	% inhibisi
1.	4	41,19
2.	5	52,73
3.	6	59,25
4.	7	62,01
5.	8	66,93
6.	9	69,10
7.	10	70,42

untuk konsentrasi 4 µg/ml

$$\% \text{ penghambatan} = \frac{0,352 - 0,207}{0,352} \times 100 \% = 41,19 \%$$

LAMPIRAN 23. Perhitungan Nilai Probit

1. Perhitungan nilai probit Ekstrak N-heksan metode DPPH

Tabel 63. Perhitungan Nilai Probit ekstrak N-Heksan metode DPPH

NO.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	20	9,60	3,696
2.	30	19,46	4,1384
3.	40	34,05	4,591
4.	50	45.58	4,8874
5.	60	56,08	5,1524

$$\begin{aligned}
 \text{Untuk konsentrasi } 20 \mu\text{g/ml} &= 9,60 \% \\
 &= 9 \quad = 3,66 \\
 &= 10 \quad = 3,72 \\
 &= 9,60 \% \quad = 3,66 + (0,06 \times 0,60) \\
 &= 3,66 + 0,036 \\
 &= 3,696
 \end{aligned}$$

2. Perhitungan nilai probit Ekstrak etil asetat metode DPPH

Tabel 64. Perhitungan Nilai Probit ekstrak Etil asetat metode DPPH

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	260	20,74	4,1822
2.	280	28,68	4,3804
3.	300	40,71	4,7642
4.	320	53,52	5,0904
5.	340	62,22	5,354

Untuk konsentrasi 260 µg/ml = 20,74 %

$$= 20 = 4,16$$

$$= 21 = 4,19$$

$$= 20,74 \% = 4,16 + (0,03 \times 0,74)$$

$$= 4,16 + 0,0222$$

$$= 4,1822$$

3. Perhitungan nilai probit Ekstrak etano 70% metode DPPH

Tabel 65. Perhitungan Nilai Probit ekstrak etanol 70% metode DPPH

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	150	21,12	4,1948
2.	200	26,24	4,3672
3.	250	33,94	4,5882
4.	300	39,94	4,7482
5.	350	45,96	4,8988
6.	400	52,88	5,0764
7.	450	61,07	5,2821

Untuk konsentrasi 150 µg/ml = 21,12 %

$$= 21 = 4,19$$

$$= 22 = 4,23$$

$$= 21,12 \% = 4,19 + (0,04 \times 0,12)$$

$$= 4,19 + 0,0048$$

$$= 4,1948$$

4. Perhitungan pembanding troloks metode DPPH

Tabel 66. Perhitungan Nilai Probit ekstrak troloks metode DPPH

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	1	25,22	4,0972
2.	2	37,38	4,3366
3.	3	47,37	4,6834
4.	4	55,56	4,9311
5.	5	66,06	5,1412
6.	6	73,49	5,4118
7.	7	61,07	5,6247

Untuk konsentrasi 1 µg/ml = 18,43 %

$$= 18 = 4,08$$

$$= 19 = 4,12$$

$$= 18,43 \% = 4,08 + (0,04 \times 0,43)$$

$$= 4,08 + 0,0172$$

$$= 4,0972$$

5. Perhitungan nilai probit Ekstrak N-heksan metode CUPRAC

Tabel 67. Perhitungan Nilai Probit ekstrak N-Heksan metode CUPRAC

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	10	43,81	4,8443
2.	20	53,21	5,0842
3.	30	61,95	5,3085
4.	40	66,46	5,4238
5.	50	70,85	5,5455

$$\begin{aligned}
 \text{Untuk konsentrasi } 10 \mu\text{g/ml} &= 43,81 \% \\
 &= 43 \quad = 4,82 \\
 &= 44 \quad = 4,85 \\
 &= 43,81 \% \quad = 4,82 + (0,03 \times 0,81) \\
 &= 4,82 + 0,0243 \\
 &= 4,8443
 \end{aligned}$$

6. Perhitungan nilai probit Ekstrak etil asetat metode CUPRAC

Tabel 68. Perhitungan Nilai Probit ekstrak etil asetat metode CUPRAC

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	50	27,09	4,3927
2.	100	51,01	5,0302
3.	150	58,15	5,2045
4.	200	64,49	5,3747
5.	250	69,68	5,5136

$$\begin{aligned}
 \text{Untuk konsentrasi } 50 \mu\text{g/ml} &= 27,09 \% \\
 &= 27 = 4,39 \\
 &= 28 = 4,42 \\
 &= 27,09 \% = 4,39 + (0,03 \times 0,09) \\
 &= 4,39 + 0,0027 \\
 &= 4,3927
 \end{aligned}$$

7. Perhitungan nilai probit Ekstrak etano 70% metode CUPRAC

Tabel 69. Perhitungan Nilai Probit ekstrak etanol 70% metode CUPRAC

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	20	42,63	4,8126
2.	30	51,12	5,0324
3.	40	57,50	5,19
4.	50	62,28	5,3156
5.	60	64,72	5,3816
6.	70	68,31	5,4793
7.	80	70,54	5,5362

$$\begin{aligned}
 \text{Untuk konsentrasi } 10 \mu\text{g/ml} &= 42,63 \% \\
 &= 42 = 4,80 \\
 &= 43 = 4,82 \\
 &= 42,63 \% = 4,80 + (0,02 \times 0,63) \\
 &= 4,80 + 0,0126 \\
 &= 4,8126
 \end{aligned}$$

8. Perhitungan perbandingan troloks metode CUPRAC

Tabel 70. Perhitungan Nilai Probit troloks metode CUPRAC

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	2	43,37	4,8311
2.	3	51,98	5,0496
3.	4	57,33	5,1866
4.	5	63,23	5,3369
5.	6	65,56	5,4012
6.	7	69,07	5,5014
7.	8	71,83	5,5749

$$\begin{aligned}
 \text{Untuk konsentrasi } 2 \mu\text{g/ml} &= 43,37 \% \\
 &= 43 \quad = 4,82 \\
 &= 44 \quad = 4,85 \\
 &= 43,37 \% \quad = 4,82 + (0,03 \times 0,37) \\
 &= 4,82 + 0,0111 \\
 &= 4,8311
 \end{aligned}$$

9. Perhitunga nilai probit Ekstrak N-heksan metode FRAP

Tabel 71. Perhitungan Nilai Probit ekstrak N-Heksan metode FRAP

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	6	30,06	4,4812
2.	7	43,75	4,8425
3.	8	53,37	5,0874
4.	9	59,64	5,2428
5.	10	66,88	5,4364

$$\begin{aligned}
 \text{Untuk konsentrasi } 6 \mu\text{g/ml} &= 30,06 \% \\
 &= 30 = 4,48 \\
 &= 31 = 4,50 \\
 &= 30,06 \% = 4,48 + (0,02 \times 0,06) \\
 &= 4,48 + 0,0012 \\
 &= 4,4812
 \end{aligned}$$

10. Perhitungan nilai probit Ekstrak etil asetat metode FRAP

Tabel 72. Perhitungan Nilai ekstrak etil asetat metode FRAP

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	6	26,07	4,3621
2.	7	43,90	4,847
3.	8	54,30	5,109
4.	9	61,94	5,3082
5.	10	68,15	5,4745

$$\begin{aligned}
 \text{Untuk konsentrasi } 6 \mu\text{g/ml} &= 26,07 \% \\
 &= 26 = 4,36 \\
 &= 27 = 4,39 \\
 &= 26,07 \% = 4,36 + (0,03 \times 0,07) \\
 &= 4,36 + 0,0021 \\
 &= 4,3621
 \end{aligned}$$

11. Perhitungan nilai probit Ekstrak etano 70% metode FRAP

Tabel 73. Perhitungan Nilai ekstrak Etanol 70% metode FRAP

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	50	12,28	3,834
2.	60	35,51	4,6253
3.	70	50,47	5,0141
4.	80	59,88	5,2476
5.	90	64,73	5,3819
6.	100	67,90	5,4627
7.	110	71,12	5,5536

Untuk konsentrasi 50 $\mu\text{g/ml}$ = 12,28 %

$$= 12 = 3,82$$

$$= 13 = 3,87$$

$$= 12,28 \% = 3,82 + (0,05 \times 0,28)$$

$$= 3,82 + 0,04$$

$$= 3,834$$

12. Perhitungan pembanding troloks metode FRAP

Tabel 74. Perhitungan Nilai Troloks metode FRAP

N0.	Konsentrasi(ppm)	% inhibisi	Nilai probit
1.	4	41,19	4,7757
2.	5	52,73	5,0719
3.	6	59,25	5,235
4.	7	62,01	5,3102
5.	8	66,93	5,43279
6.	9	69,10	5,502
7.	10	70,42	5,5326

$$\begin{aligned}
 \text{Untuk konsentrasi } 4 \mu\text{g/ml} &= 41,19 \% \\
 &= 41 \quad = 4,77 \\
 &= 42 \quad = 4,80 \\
 &= 41,19 \% \quad = 4,77 + (0,03 \times 0,19) \\
 &= 4,77 + 0,0057 \\
 &= 4,7757
 \end{aligned}$$

LAMPIRAN 24. Perhitungan IC₅₀

1. Perhitungan IC
- ₅₀
- ekstrak N-heksan metode DPPH

$$y = 3,089 x + 0,362$$

$$50 = 3,089 x + 0,362$$

$$50 - 0,362 = 3,089 x$$

$$x = \frac{49,638}{3,089}$$

$$x = 16,06 \mu\text{g/ml}$$

$$\text{IC}_{50} = 16,06 \mu\text{g/ml}$$

2. Perhitungan IC
- ₅₀
- ekstrak Etil Asetat metode DPPH

$$y = 10,20 x - 20,51$$

$$50 = 10,20 x - 20,51$$

$$50 + 20,51 = 10,20 x$$

$$x = \frac{70,51}{10,20}$$

$$x = 6,91 \mu\text{g/ml}$$

$$\text{IC}_{50} = 6,91 \mu\text{g/ml}$$

3. Perhitungan Etil Asetat metode DPPH

$$y = 2,238 x + 0,747$$

$$50 = 2,238 x + 0,747$$

$$50 - 0,747 = 2,238 x$$

$$x = \frac{49,253}{2,238}$$

$$x = 22,007 \mu\text{g/ml}$$

$$\text{IC}_{50} = 22,007 \mu\text{g/ml}$$

4. Perhitungan IC
- ₅₀
- Troluks metode DPPH

$$y = 1,816 x + 3,928$$

$$50 = 1,816 x + 3,928$$

$$50 - 3,928 = 1,816 x$$

$$x = \frac{46,072}{1,816}$$

$$x = 25,37 \mu\text{g/ml}$$

$$\text{IC}_{50} = 25,37 \mu\text{g/ml}$$

5. Perhitungan IC_{50} ekstrak N-heksan metode CUPRAC

$$y = 1,008 x + 3,813$$

$$50 = 1,008 x + 3,813$$

$$50 - 3,813 = 1,008 x$$

$$x = \frac{46,187}{1,008}$$

$$x = 45,82 \mu\text{g/ml}$$

$$\text{IC}_{50} = 45,82 \mu\text{g/ml}$$

6. Perhitungan IC_{50} ekstrak Etil Asetat metode CUPRAC

$$y = 1,564 x + 1,793$$

$$50 = 1,564 x + 1,793$$

$$50 - 1,793 = 1,564 x$$

$$x = \frac{48,207}{1,564}$$

$$x = 30,82 \mu\text{g/ml}$$

$$\text{IC}_{50} = 30,82 \mu\text{g/ml}$$

7. Perhitungan Etil Asetat metode CUPRAC

$$y = 0,864 x + 3,927$$

$$50 = 0,864 x + 3,927$$

$$50 - 3,927 = 0,864 x$$

$$x = \frac{46,073}{0,864}$$

$$x = 53,32 \mu\text{g/ml}$$

$$\text{IC}_{50} = 53,32 \mu\text{g/ml}$$

8. Perhitungan IC₅₀ Troloks metode CUPRAC

$$y = 1,230 x + 4,459$$

$$50 = 1,230 x + 4,459$$

$$50 - 4,459 = 1,230 x$$

$$x = \frac{45,541}{1,230}$$

$$x = 37,02 \mu\text{g/ml}$$

$$\text{IC}_{50} = 37,02 \mu\text{g/ml}$$

9. Perhitungan IC₅₀ ekstrak N-heksan metode FRAP

$$y = 4,206 x + 1,2248$$

$$50 = 4,206 x + 1,2248$$

$$50 - 1,2248 = 4,206 x$$

$$x = \frac{48,752}{4,206}$$

$$x = 11,59 \mu\text{g/ml}$$

$$\text{IC}_{50} = 11,59 \mu\text{g/ml}$$

10. Perhitungan IC₅₀ ekstrak Etil Asetat metode FRAP

$$y = 4,913 x + 0,617$$

$$50 = 4,913 x + 0,617$$

$$50 - 0,617 = 4,913 x$$

$$x = \frac{49,383}{4,913}$$

$$x = 10,05 \mu\text{g/ml}$$

$$\text{IC}_{50} = 10,05 \mu\text{g/ml}$$

11. Perhitungan Etil Asetat metode FRAP

$$y = 4,725 x - 3,908$$

$$50 = 4,725 x - 3,908$$

$$50 + 3,908 = 4,725 x$$

$$x = \frac{53,908}{4,725}$$

$$x = 11,09 \mu\text{g/ml}$$

$$\text{IC}_{50} = 11,09 \mu\text{g/ml}$$

12. Perhitungan IC_{50} Troloks metode CUPRAC

$$y = 1,860 x + 3,728$$

$$50 = 1,860 x + 3,728$$

$$50 - 3,728 = 1,860 x$$

$$x = \frac{46,272}{1,860}$$

$$x = 24,87 \mu\text{g/ml}$$

$$\text{IC}_{50} = 24,87 \mu\text{g/ml}$$

Tabel 75. nilai probit

Nilai Probit										
%	0	1	2	3	4	5	6	7	8	9
0	-	2,67	2,95	3,12	3,25	3,36	3,45	3,52	3,59	3,66
10	3,72	3,77	3,82	3,87	3,92	3,96	4,01	4,05	4,08	4,12
20	4,16	4,19	4,23	4,26	4,29	4,33	4,36	4,39	4,42	4,45
30	4,48	4,50	4,53	4,56	4,59	4,61	4,64	4,62	4,69	4,72
40	4,75	4,77	4,80	4,82	4,85	4,87	4,90	4,92	4,95	4,97
50	5,00	5,03	5,05	5,08	5,10	5,13	5,15	5,18	5,20	5,23
60	5,25	5,28	5,31	5,33	5,39	5,39	5,41	5,44	5,47	5,50
70	5,52	5,55	5,58	5,61	5,64	5,67	5,71	5,74	5,77	5,81
80	5,84	5,88	5,92	5,95	5,99	6,04	6,08	6,13	6,18	6,23
90	6,28	6,34	6,41	6,48	6,55	6,64	6,75	6,68	7,05	7,33
-	0,0	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9
99	7,33	7,37	7,41	7,46	7,51	7,58	7,65	7,75	7,88	8,09

LAMPIRAN 25. Perhitungan Kadar

1. Perhitungan kadar ekstrak n-heksan talas ungu metode DPPH

$$IC_{50} = 16,06 \mu\text{g/ml}$$

Larutan stok 100 $\mu\text{g/ml}$ (5 mg \longrightarrow 50 ml etanol p.a)

$$\text{Untuk } 16,05 \mu\text{g/ml} \longrightarrow 100 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 16,06 \mu\text{g/ml}$$

$$x = 0,803 \text{ ml}$$

2. Perhitungan kadar ekstrak etil asetat talas ungu metode DPPH

$$IC_{50} = 6,91 \mu\text{g/ml}$$

Larutan stok 500 $\mu\text{g/ml}$ (50 mg \longrightarrow 100 ml etanol p.a)

$$\text{Untuk } 6,91 \mu\text{g/ml} \longrightarrow 500 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 6,91 \mu\text{g/ml}$$

$$x = 0,0691 \text{ ml}$$

3. Perhitungan kadar ekstrak etanol 70% talas ungu metode DPPH

$$IC_{50} = 22,007 \mu\text{g/ml}$$

Larutan stok 1000 $\mu\text{g/ml}$ (100 mg \longrightarrow 100 ml etanol p.a)

$$\text{Untuk } 22,007 \mu\text{g/ml} \longrightarrow 1000 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 22,007 \mu\text{g/ml}$$

$$x = 0,0691 \text{ ml}$$

4. Perhitungan kadar ekstrak etanol 70% talas ungu metode DPPH

$$IC_{50} = 25,37 \mu\text{g/ml}$$

Larutan stok 100 $\mu\text{g/ml}$ (10 mg \longrightarrow 100 ml etanol p.a)

$$\text{Untuk } 25,37 \mu\text{g/ml} \longrightarrow 100 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 25,37 \mu\text{g/ml}$$

$$x = 1,2685 \text{ ml}$$

5. Perhitungan kadar ekstrak n-heksan talas ungu metode CUPRAC

$$IC_{50} = 45,82 \mu\text{g/ml}$$

Larutan stok 100 $\mu\text{g/ml}$ (5 mg ~~—50~~ ml etanol p.a)

$$\text{Untuk } 45,82 \mu\text{g/ml} \longrightarrow 100 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 45,82 \mu\text{g/ml}$$

$$x = 0,4582 \text{ ml}$$

6. Perhitungan kadar ekstrak etil asetat talas ungu metode CUPRAC

$$IC_{50} = 30,82 \mu\text{g/ml}$$

Larutan stok 500 $\mu\text{g/ml}$ (50 mg ~~—100~~ ml etanol p.a)

$$\text{Untuk } 30,82 \mu\text{g/ml} \longrightarrow 500 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 30,82 \mu\text{g/ml}$$

$$x = 0,06164 \text{ ml}$$

7. Perhitungan kadar ekstrak etanol 70% talas ungu metode CUPRAC

$$IC_{50} = 53,32 \mu\text{g/ml}$$

Larutan stok 1000 $\mu\text{g/ml}$ (100 mg ~~—100~~ ml etanol p.a)

$$\text{Untuk } 53,32 \mu\text{g/ml} \longrightarrow 1000 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 53,32 \mu\text{g/ml}$$

$$x = 0,05332 \text{ ml}$$

8. Perhitungan kadar ekstrak etanol 70% talas ungu metode CUPRAC

$$IC_{50} = 37,02 \mu\text{g/ml}$$

Larutan stok 100 $\mu\text{g/ml}$ (10 mg ~~—100~~ ml etanol p.a)

$$\text{Untuk } 37,02 \mu\text{g/ml} \longrightarrow 100 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 37,02 \mu\text{g/ml}$$

$$x = 0,3702 \text{ ml}$$

9. Perhitungan kadar ekstrak n-heksan talas ungu metode FRAP

$$IC_{50} = 11,59 \mu\text{g/ml}$$

Larutan stok 100 $\mu\text{g/ml}$ (5 mg ~~—50~~ ml etanol p.a)

$$\text{Untuk } 11,59 \mu\text{g/ml} \longrightarrow 100 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 11,59 \mu\text{g/ml}$$

$$x = 0,1159 \text{ ml}$$

10. Perhitungan kadar ekstrak etil asetat talas ungu metode CUPRAC

$$IC_{50} = 10,05 \mu\text{g/ml}$$

Larutan stok 500 $\mu\text{g/ml}$ (50 mg ~~—100~~ ml etanol p.a)

$$\text{Untuk } 10,05 \mu\text{g/ml} \longrightarrow 500 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 10,05 \mu\text{g/ml}$$

$$x = 0,0201 \text{ ml}$$

11. Perhitungan kadar ekstrak etanol 70% talas ungu metode CUPRAC

$$IC_{50} = 11,09 \mu\text{g/ml}$$

Larutan stok 1000 $\mu\text{g/ml}$ (100 mg ~~—100~~ ml etanol p.a)

$$\text{Untuk } 11,09 \mu\text{g/ml} \longrightarrow 1000 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 11,09 \mu\text{g/ml}$$

$$x = 0,01109 \text{ ml}$$

12. Perhitungan kadar ekstrak etanol 70% talas ungu metode CUPRAC

$$IC_{50} = 24,87 \mu\text{g/ml}$$

Larutan stok 100 $\mu\text{g/ml}$ (10 mg ~~—100~~ ml etanol p.a)

$$\text{Untuk } 24,87 \mu\text{g/ml} \longrightarrow 100 \mu\text{g/ml} \times \frac{x}{5\text{ml}} = 24,87 \mu\text{g/ml}$$

$$x = 0,2487 \text{ ml}$$

LAMPIRAN 26. Perhitungan penetapan Validasi metode

a. Perhitungan Linearitas, LOD & LOQ

Tabel 77. Hasil Pengukuran Absorbansi troloks metode DPPH

Konsentrasi troloks (ppm)	Absorbansi (515.0 nm)			Rata - rata
	I	II	III	
1	0,637	0,638	0,638	0,637
2	0,584	0,583	0,585	0,576
3	0,490	0,490	0,489	0,489
4	0,413	0,410	0,410	0,411
5	0,346	0,347	0,350	0,347
6	0,268	0,264	0,263	0,265
7	0,203	0,209	0,209	0,207

Persamaan garis linier $y = a + bx$

$$y = -0,073x + 0,715$$

$$R^2 = 0,996$$

Perhitungan Batas Deteksi dan Batas Kuantitas

Batas Deteksi

$$\text{LOD (Q)} = \frac{3,3 \times \sigma}{S}$$

Batas Kuantitas

$$\text{LOQ (Q)} = \frac{10 \times \sigma}{S}$$

Keterangan :

σ = Simpangan baku respon analitik dari blanko

S = slope (b pada persamaan garis $y = a + bx$)

$$\text{LOD} = (3,3 \times \sigma) / b$$

$$= (3,3 \times 0,159974) / 0,073$$

$$= 7,23 \text{ ppm}$$

$$\text{LOQ} = (10 \times \sigma) / b$$

$$= (10 \times 0,159974) / 0,073$$

$$= 21,91 \text{ ppm}$$

Tabel 78. Hasil pengukuran serapan Blanko troloks metode CUPRAC

Konsentrasi troloks (ppm)	Absorbansi (459.0 nm)			Rata-Rata
	I	II	III	
2	0,385	0,386	0,386	0,385
3	0,454	0,454	0,455	0,454
4	0,515	0,511	0,509	0,511
5	0,585	0,600	0,601	0,593
6	0,633	0,633	0,635	0,633
7	0,705	0,705	0,705	0,705
8	0,773	0,774	0,775	0,774

Persamaan garis linier $y = a + bx$

$$y = 0,064x + 0,259$$

$$R^2 = 0,997$$

Perhitungan Batas Deteksi dan Batas Kuantitas

Batas Deteksi

$$\text{LOD (Q)} = \frac{3,3 \times \sigma}{S}$$

Batas Kuantitas

$$\text{LOQ (Q)} = \frac{10 \times \sigma}{S}$$

Keterangan :

σ = Simpangan baku respon analitik dari blanko

S = slope (b pada persamaan garis $y = a + bx$)

$$\begin{aligned} \text{LOD} &= (3,3 \times \sigma) / b \\ &= (3,3 \times 0,138382) / 0,064 \\ &= 7,13 \text{ ppm} \end{aligned}$$

$$\begin{aligned} \text{LOQ} &= (10 \times \sigma) / b \\ &= (10 \times 0,138382) / 0,064 \\ &= 21,62 \text{ ppm} \end{aligned}$$

Tabel 78. Hasil pengukuran serapan Blanko troloks metode FRAP

Konsentrasi troloks (ppm)	Absorbansi (400.0 nm)			Rata-Rata
	I	II	III	
4	0,351	0,353	0,352	0,352
5	0,462	0,411	0,411	0,438
6	0,510	0,507	0,509	0,508
7	0,545	0,546	0,546	0,545
8	0,621	0,626	0,631	0,626
9	0,664	0,671	0,675	0,670
10	0,694	0,703	0,704	0,700

Persamaan garis linier $y = a + bx$

$$y = 0,062x + 0,115$$

$$R^2 = 0,992$$

Perhitungan Batas Deteksi dan Batas Kuantitas

Batas Deteksi

$$\text{LOD (Q)} = \frac{3,3 \times \sigma}{S}$$

Batas Kuantitas

$$\text{LOQ (Q)} = \frac{10 \times \sigma}{S}$$

Keterangan :

σ = Simpangan baku respon analitik dari blanko

S = slope (b pada persamaan garis $y = a + bx$)

$$\begin{aligned} \text{LOD} &= (3,3 \times \sigma) / b \\ &= (3,3 \times 0,135902) / 0,062 \\ &= 7,23 \text{ ppm} \end{aligned}$$

$$\begin{aligned} \text{LOQ} &= (10 \times \sigma) / b \\ &= (10 \times 0,135902) / 0,062 \\ &= 21,91 \text{ ppm} \end{aligned}$$

b. Perhitungan presisi

1. Metode DPPH

Tabel 79. Presisi metode DPPH

Replikasi	absorbansi	kadar
1	0,419	4,054
2	0,419	4,054
3	0,416	4,095
4	0,418	4,068
5	0,418	4,068
6	0,416	4,095
7	0,416	4,095
Rata-rata		4,075
SD		0,019051
RSD		0,467%

$$\begin{aligned} \text{RSD} &= \frac{SD}{\bar{x}} \times 100\% \\ &= \frac{0,019051}{4,075} \\ &= 0,467\% \end{aligned}$$

2. Metode CUPRAC

Tabel 80. Presisi metode CUPRAC

Replikasi	absorbansi	Kadar
1	0,604	5,39
2	0,604	5,39
3	0, 581	5,26
4	0,589	5,03
5	0,589	5,15
6	0,589	5,15
7	0,588	5,14
Rata-rata		5,21
SD		0,136364
RSD		2,6%

$$\begin{aligned}
 \text{RSD} &= \frac{SD}{\bar{x}} \times 100\% \\
 &= \frac{0,136364}{5,21} \\
 &= 2,6\%
 \end{aligned}$$

3. Metode FRAP

Tabel 81. Presisi metode FRAP

Replikasi	absorbansi	Kadar
1	0,514	6,43
2	0,513	6,41
3	0,513	6,41
4	0,513	6,41
5	0,510	6,37
6	0,512	6,40
7	0,515	6,45
Rata-rata		6,41
SD		0,024785
RSD		0,386%

$$\begin{aligned} \text{RSD} &= \frac{SD}{\bar{x}} \times 100\% \\ &= \frac{0,024785}{6,41} \\ &= 0,386\% \end{aligned}$$

c. Perhitungan presisi

Pengujian akurasi dapat dihitung melalui % perolehan kembali (% recovery) dengan rumus : dengan metode simulasi :

$$\% \text{ recovery} = \frac{C_F}{C_A} \times 100 \%$$

Keterangan :

C_F = % Inhibisi sampel + baku troloks

C_A = % inhibisi sampel sebenarnya

a. Pengujian akurasi metode DPPH

Tabel 82. Hasil Pengujian Akurasi Metode Spektrofotometri UV

DPPH	Baku Troloks	Ekstrak etanol 70%			Ekstrak + baku troloks		
	5 ppm	350 ppm	400 ppm	450 ppm	350 + 5	400 + 5	450 + 5
Absorbansi	0,347	0,442	0,368	0,304	0,418	0,354	0,297
% Inhibisi	55,56	45,96	52,88	61,07	45,99	54,26	61,62
% recovery					100,06%	102,6%	100,9%

b. Pengujian akurasi metode CUPRAC

Tabel 83. Hasil Pengujian Akurasi Metode Spektrofotometri UV

CUPRAC	Baku Troloks	Ekstrak etanol 70%			Ekstrak + baku troloks		
	2 ppm	10 ppm	20 ppm	30 ppm	10 + 2	20 + 2	30 + 2
Absorbansi	0,385	0,380	0,446	0,513	0,798	0,837	0,867
% Inhibisi	43,37	42,63	51,12	57,50	45,11	56,03	57,55
% recovery					105,81%	109,6%	99,91%

c. Pengujian akurasi metode FRAP

Tabel 84. Hasil Pengujian Akurasi Metode Spektrofotometri UV

CUPRAC	Baku Troloks	Ekstrak etanol 70%			Ekstrak + baku troloks		
	4 ppm	50 ppm	60 ppm	70 ppm	50 + 4 ppm	60 +4 ppm	70 + 4 ppm
Absorbansi	0,352	0,236	0,321	0,418	0,432	0,592	0,769
% Inhibisi	41,19	12,28	35,51	50,47	12,5	36,14	50,48
% recovery					101,7%	101,7%	100,7%

DAFTAR RIWAYAT HIDUP PENULIS

INDRI RESKI WAHYUNI dilahirkan di Pattallassang 17 oktober 1994 merupakan anak ketiga dari 3 bersaudara dari pasangan suami istri Muh. Idris dan Syamsiar. Pendidikan formal yang telah dilalui yaitu menamatkan pendidikan sekolah dasarnya di SDN. Inpres panrannuangku. Penulis melanjutkan jenjang pendidikannya di sekolah menengah pertama di SMPN. 2 takalar pada tahun 2005-2008. Kemudian menamatkan pendidikan Sekolah Menengah Atasnya di SMAN. 3 takalar pada tahun 2011. Pada tahun yang sama, penulis melanjutkan studi Sarjana-nya di Universitas Islam Negeri Alauddin Makassar tepatnya di jurusan Farmasi Fakultas Ilmu kesehatan.