

**FORMULASI DAN UJI POTENSI KRIM TABIR SURYA DENGAN BAHAN
AKTIF EKSTRAK ETANOL KULIT NANAS (*Ananas comosus* (L.) Merr)**

SKRIPSI

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

Oleh:

SYAHRANI
NIM. 70100111090

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2015**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Syahrani
NIM : 70100111090
Tempat/TanggalLahir : Ujung pandang, 1 Mei 1993
Jur/Prodi/Konsentrasi : Farmasi
Alamat : BTN Gowa Sarana Indah Blok D 14 no. 10
Judul : Formulasi dan Uji Potensi Krim Tabir Surya dengan Bahan Aktif Ekstrak Etanol Kulit Nanas (*Ananas comosus* (L.) Merr).

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,

SYAHRANI
NIM. 70100111090

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Formulasi dan Uji Potensi Krim Tabir Surya dengan Bahan Aktif Ekstrak Etanol Kulit Nanas (*Ananas comosus* (L.) Merr)” yang disusun oleh Syahrani, NIM: 70100111090, Mahasiswa Jurusan Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar, diuji dan dipertahankan dalam Seminar Hasil yang diselenggarakan pada hari Selasa tanggal 19 Mei 2015 M yang bertepatan dengan tanggal 30 Rajab 1436 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Ilmu Kesehatan, Jurusan Farmasi.

Gowa,

19 Mei 2015 M
30 Rajab 1436 H

DEWAN PENGUJI

Ketua	: Dr. dr. H. Andi Armyn Nurdin, M.Sc.	(.....)
Sekretaris	: Nursalam Hamzah, S.Si., M.Si., Apt.	(.....)
Pembimbing I	: Dra. Hj. Faridha Yenny Nonci, M.Si., Apt.	(.....)
Pembimbing II	: Andi Tenriugi Daeng Pine, S.Si., M.Si.	(.....)
Penguji I	: Surya Ningsi, S.Si., M.Si., Apt.	(.....)
Penguji II	: Dra. Audah Mannan, M.Ag.	(.....)

Diketahui oleh:
Dekan Fakultas Ilmu Kesehatan
UIN Alauddin Makassar,

Dr. dr. H. Andi Armyn Nurdin, M.Sc.
NIP. 19550203198312 1 001

KATA PENGANTAR

Assalāmu ‘alaikum warahmatullāhi wabarakātuh

Syukur alhamdulillah penulis panjatkan kehadiran Allah *subhanahu wata'ala* atas segala rahmat dan hidayah-Nya yang telah diberikan sehingga skripsi ini dapat terselesaikan dengan baik. Skripsi ini merupakan salah satu syarat untuk memperoleh gelar sarjana pada Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

Pada kesempatan ini penulis mengucapkan terima kasih yang tak terhingga kepada Ayahanda Drs. Syarifuddin. KA., M.Si dan Ibunda Yusriyani, S.Si., M.Kes., Apt, saudara(i) Shalsabila, Amd., S.farm., Nur Qalby, Agung Irawan H, S.Sos., serta keluarga besarku yang tiada henti-hentinya mendoakan dan mencurahkan kasih sayangnya, yang selalu mendukung baik dari segi materi maupun non materi, sehingga skripsi ini dapat selesai.

Ungkapan terima kasih yang sebesar-besarnya juga disampaikan kepada Bapak/Ibu:

1. Prof. Dr. H. Musafir Pababbari, M.Si., selaku Rektor Universitas Negeri Islam Alauddin Makassar.
2. Dr. dr. H. Andi Armyn Nurdin, M.Sc., selaku Dekan Fakulas Ilmu Kesehatan UIN Alauddin Makassar.
3. Fatmawaty Mallapiang, S.KM., M.Kes., selaku Wakil Dekan I Fakultas Ilmu Kesehatan UIN Alauddin Makassar.
4. Dra. Hj. Faridha Yenny Nonci, M.Si., Apt., selaku Wakil Dekan II Fakultas Ilmu Kesehatan UIN Alauddin Makassar dan selaku pembimbing pertama yang telah

banyak meluangkan waktu dan pikirannya dalam membimbing penulis dalam penyelesaian skripsi ini.

5. Drs. Wahyudin G., M.Ag. selaku Wakil Dekan III Fakultas Ilmu Kesehatan UIN Alauddin Makassar.
6. Nursalam Hamzah, S.Si., M.Si., Apt. selaku Ketua Prodi Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar
7. Andi Tenriugi Daeng Pine, S.Si., M.Si., selaku pembimbing kedua yang telah banyak meluangkan waktu dan pikirannya dalam membimbing penulis dalam penyelesaian skripsi ini.
8. Surya Ningsi, S.Si., M.Si., Apt., selaku penguji kompetensi yang telah banyak memberikan bantuan dan pengarahan dalam mengoreksi kekurangan pada skripsi.
9. Dra. Audah Mannan, M.Ag., selaku penguji agama yang telah banyak memberikan bantuan dan pengarahan dalam mengoreksi kekurangan pada skripsi.
10. Dosen serta seluruh staf Jurusan Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar atas curahan ilmu pengetahuan dan segala bantuan yang diberikan sejak menempuh pendidikan di Jurusan Farmasi hingga selesainya skripsi ini.
11. Seluruh Laboran Jurusan Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar yang senantiasa membimbing dan mengarahkan penulis selama penelitian.
12. Teman-teman seperjuangan angkatan 2011 (Effervescent), kakak-kakak angkatan 2010, 2009, 2008, 2007, 2006 dan 2005, serta adik-adik angkatan 2012, 2013, dan 2014 mahasiswa Jurusan Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar atas segala bantuan dan kerjasama yang diberikan sejak menempuh pendidikan di Jurusan Farmasi.

Penulis menyadari bahwa skripsi ini memiliki kekurangan, namun kiranya dapat bermanfaat bagi penelitian-penelitian selanjutnya, khususnya di bidang farmasi dan semoga bernilai ibadah di sisi Allah *subhānahu wata'āla*. Amin.

Wassalāmu 'alaikum warahmatullāhi wabarakātuh

Gowa, Juni 2015

Penyusun,

SYAHRANI
NIM. 70100111090

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL	xi
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN.....	xvi
ABSTRAK	xvii
ABSTRACT	xviii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	4
C. Definisi Operasional dan Ruang Lingkup Penelitian.....	4
D. Kajian Pustaka	5
E. Tujuan dan Kegunaan Penelitian.....	7
BAB II TINJAUAN TEORITIS	
A. Anatomi dan Fisiologi Kulit.....	8
1. Struktur Kulit.....	8
2. Warna Kulit	12

3. Eritema dan Pigmentasi	13
B. Sinar Ultraviolet (<i>UV</i>)	15
C. Tabir Surya	16
1. Syarat dan Bentuk Sediaan Tabir Surya	16
2. Klasifikasi Tabir Surya.....	17
3. Metode Penentuan Potensi tabir Surya	18
D. Krim	22
E. Spektrofotometer UV-Vis	24
F. Ekstraksi.....	25
1. Definisi Ekstraksi	25
2. Jenis-Jenis Metode Ekstraksi.....	26
3. Ekstraksi Senyawa Flavanoid dan Tanin.....	29
G. Uraian Nanas	30
1. Taksonomi Tanaman.....	30
2. Morfologi	30
3. Jenis-Jenis Tanaman.....	32
4. Kegunaan Tanaman.....	33
5. Kandungan Kimia	33
H. Tinjauan Islam.....	34

BAB III METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian	40
--------------------------------------	----

1. Jenis Penelitian.....	40
2. Lokasi Penelitian	40
B. Pendekatan Penelitian	40
C. Instrumen Penelitian.....	40
D. Pengolahan Sampel	41
1. Penyiapan Sampel	41
2. Pengujian Kualitatif Senyawa Flavanoid dan Tanin	41
3. Penentuan Konsentrasi Ekstrak.....	42
4. Pembuatan Sediaan Krim	42
5. Pengukuran Potensi Tabir Surya Sediaan Krim	43
E. Analisis Data	44
1. Nilai SPF	44
2. Persen Tranmisi Eritema	45
3. Persen Tranmisi Pigmentasi	45
F. Validasi dan Reliabilitas Instrumen	46
 BAB IV HASIL DAN PEMBAHASAN	
A. Hasil Penelitian	47
1. Hasil Ekstraksi dan Uji Pendahuluan Ekstrak Kulit Nanas	47
2. Hasil Pengukuran Nilai SPF Ekstrak Kulit Nanas	47
3. Hasil Pengukuran Potensi Tabir Surya Sediaan Krim Ekstrak Kulit Nanas	48

B. Pembahasan	48
BAB V PENUTUP	
A. Kesimpulan	56
B. Saran	56
KEPUSTAKAAN	57
LAMPIRAN	61
RIWAYAT HIDUP PENULIS	113

DAFTAR TABEL

Tabel	Halaman
1. Tipe Kulit Berdasarkan Respon Kulit Terhadap Paparan Sinar Surya.....	15
2. Penggolongan Potensi Tabir Surya	18
3. Faktor Efektifitas dan Fluks Eritema dan Pigmentasi Pada Panjang Gelombang 290 – 375 nm.....	20
4. Kandungan Gizi Buah Nanas Segar (100 gram)	34
5. Rancangan Sediaan Krim Tabir Surya Ekstrak Etanol Kulit Nanas	42
6. Nilai SPF Ekstrak Kulit Nanas	47
7. Nilai Potensi Tabir Surya Sediaan Krim Ekstrak Kulit Nanas	48
8. Data Absorbansi Konsentrasi 0,01 %	67
9. Data absorbansi Konsentrasi 0,02 %	70
10. Data Absorbansi Konsentrasi 0,03 %	72
11. Data Absorbansi Konsentrasi 0,04 %	73
12. Data Absorbansi Konsentrasi 0,05 %	75
13. Perhitungan HLB.....	77
14. Data Absorbansi Formula I	80
15. Data Absorbansi Formula II.....	84
16. Data Absorbansi Formula III.....	88
17. Data Absorbansi Formula IV.....	91
18. Data Transmisi Formula I (Replikasi 1)	96
19. Data Transmisi Formula I (Replikasi 2)	98

20. Data Transmisi Formula I (Replikasi 3)	99
21. Data Transmisi Formula II (Replikasi 1)	101
22. Data Transmisi Formula II (Replikasi 2)	102
23. Data Transmisi Formula II (Replikasi 3)	103
24. Data Transmisi Formula III (Replikasi 1)	105
25. Data Transmisi Formula III (Replikasi 2)	106
26. Data Transmisi Formula III (Replikasi 3)	107
27. Data Transmisi Formula IV (Replikasi 1)	109
28. Data Transmisi Formula IV (Replikasi 2)	110
29. Data Transmisi Formula IV (Replikasi 3)	111

DAFTAR GAMBAR

Gambar	Halaman
1. Gambar Struktur Kulit	8
2. Spektrum Elektromagnetik	16
3. Skema Penyiapan dan Uji Pendahuluan Sampel	61
4. Skema penentuan konsentrasi ekstrak etanol kulit nanas	62
5. Skema Pembuatan Krim	63
6. Skema Penentuan Nilai SPF, %Te, dan %Tp Sediaan Krim	64
7. Gambar Buah Nanas (<i>Ananas comosus</i> (L). Merr)	65
8. Gambar Ekstrak etanol kulit nanas (<i>Ananas comocsus</i> (L. Merr)	65
9. Grafik Absorbansi Ekstrak Konsentrasi 0,01 %	67
10. Grafik Absorbansi Ekstrak Konsentrasi 0,02 %	70
11. Grafik Absorbansi Ekstrak Konsentrasi 0,03 %	71
12. Grafik Absorbansi Ekstrak Konsentrasi 0,04 %	73
13. Grafik Absorbansi Ekstrak Konsentrasi 0,05 %	75
14. Foto Formulasi Sediaan Krim Ektrak Etanol Kulit Nanas	79
15. Grafik Absorbansi Formula I	80
16. Grafik Absorbansi Formula II	84
17. Grafik Absorbansi Formula III	87
18. Grafik Absorbansi Formula IV	91
19. Grafik Transmisi Formulasi I (Replikasi 1)	96
20. Grafik Transmisi Formulasi I (Replikasi 2)	98
21. Grafik Transmisi Formulasi I (Replikasi 3)	99

22. Grafik Transmisi Formulasi II (Replikasi 1)	100
23. Grafik Transmisi Formulasi II (Replikasi 2)	102
24. Grafik Transmisi Formulasi II (Replikasi 3)	103
25. Grafik Transmisi Formulasi III (Replikasi 1)	104
26. Grafik Transmisi Formulasi III (Replikasi 2)	106
27. Grafik Transmisi Formulasi III (Replikasi 3)	107
28. Grafik Transmisi Formulasi IV (Replikasi 1)	109
29. Grafik Transmisi Formulasi IV (Replikasi 2)	110
30. Grafik Transmisi Formulasi IV (Replikasi 3)	111

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Skema Kerja Penyiapan dan Uji Pendahuluan Sampel.....	61
2. Skema Penentuan Konsentrasi Ekstrak Etanol Kulit Nanas	62
3. Skema Pembuatan Krim	63
4. Skema Penentuan Nilai SPF, %Te, dan %Tp Sediaan Krim	64
5. Foto Buah Nanas (<i>Ananas comosus</i> (L.) Merr)	65
6. Foto Ekstrak etanol kulit nanas (<i>Ananas comocsus</i> (L.) Merr)	65
7. Perhitungan Pengenceran Konsentrasi Ekstrak Etanol Kulit Nanas	66
8. Hasil Pengukuran Nilai SPF Ekstrak Etanol Kulit Nanas.....	67
9. Perhitungan Bahan krim	77
10. Foto Formulasi Sediaan Krim Ekstrak Etanol Kulit Nanas	79
11. Hasil Pengukuran Nilai SPF Sediaan Krim Ekstrak Etanol Kulit Nanas	80
12. Hasil Pengukuran Persen Transmisi (Eritema Dan Pigmentasi) Sediaan Krim Ekstrak Etanol Kulit Nanas	96
13. Daftar Riwayat Hidup	113

ABSTRAK

Nama : Syahrani

NIM : 70100111090

Judul : Formulasi dan Uji Potensi Krim Tabir Surya dengan Bahan Aktif Ekstrak Etanol Kulit Nanas (*Ananas comosus* (L.) Merr)

Telah dilakukan penelitian mengenai formulasi dan uji potensi krim tabir surya dengan bahan aktif ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr). Penelitian ini bertujuan untuk memformulasi dan menentukan potensi tabir surya berdasarkan nilai SPF, persen transmisi eritema (%Te), dan persen transmisi pigmentasi (%Tp) dari krim ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr) dengan menggunakan spektrofotometer UV-Vis. Dimana dibuat variasi konsentrasi ekstrak (0,01%, 0,02%, 0,03%, 0,04%, dan 0,05%) lalu diambil konsentrasi ekstrak yang memiliki nilai SPF tertinggi untuk dibuat dalam sediaan krim. Dibuat 4 formula yaitu formula I (tanpa ekstrak), formula II (konsentrasi ekstrak 0,1%), formula III (konsentrasi ekstrak 0,2%) dan formula IV (konsentrasi ekstrak 0,4%). Penentuan potensi tabir surya sediaan krim ekstrak kulit nanas ditentukan berdasarkan nilai SPF yang diukur pada panjang gelombang 290-400 nm, metode perhitungan %Te dan %Tp pada panjang gelombang 292,5-372,5 nm.

Hasil yang diperoleh yaitu konsentrasi ekstrak 0,05% memiliki nilai SPF tertinggi = 2,1792, dan formula IV (konsentrasi ekstrak 0,4%) memiliki potensi tabir surya paling baik dengan nilai SPF = 27,7364, %Te = 0,2619 dan % Tp = 5,2105. Dari nilai yang diperoleh, krim kulit nanas formula IV memiliki potensi tabir surya perlindungan ultra dan nilai dari %Te dan %Tp krim dikatakan dapat mencegah kulit dari terjadi kemerahan/eritema, serta dapat memberikan perlindungan penuh terhadap pigmentasi atau penggelapan kulit (kategori *total block*).

Kata kunci : kulit nanas, SPF, %Te, %Tp, krim, tabir surya, flavonoid, tanin.

ABSTRACT

Name : Syahrani

NIM : 70100111090

Title : *Formulation and Determination of Sunscreen Cream Potential by Pineapple Skin (Ananas comosus (L.) Merr) Ethanolic Extract as Active Ingredient*

A research of sunscreen cream potential by pineapple skin (Ananas comosus (L.) Merr) ethanolic extract as active ingredient has been conducted. The aims of this study is to formulation and determine of Sunscreen Cream Potential with SPF value, erythema transmission percentage (%Te), and pigmentation transmission percentage (%Tp) of pineapple skin (Ananas comosus (L.) Merr) ethanolic extract in cream dosage forms by using UV-Vis spectrophotometer. Variation of extract concentration were made (0.01%, 0.02%, 0.03%, 0.04%, and 0.05%) and the concentration with the highest SPF value is taken to be made in cream. Four formulas were created. Formula I (without extract), formula II (extract concentration of 0.1%), Formula III (extract concentration of 0.2%) and Formula IV (extract concentration of 0.4%). Sunscreen cream potential of pineapple skin extract is determined based on the SPF value measured at a wavelength of 290-400 nm, and calculation method of %Te and %Tp at a wavelength of 292.5 to 372.5 nm.

The results obtained by the extract concentration of 0.05% has the highest SPF value = 2.1792, and formula IV (extract concentration of 0.4%) have the most potential for good sunscreen with an SPF value = 27.7364, % Te = 0.2619 and %Tp = 5.2105. From the obtained values, pineapple skin cream of formula IV has the potential for ultra protection sunscreen and with the value of %Te and %Tp, this cream is predicted can prevent redness/erythema from skin, and can provide full protection against pigmentation or darkening on skin (total block category).

Keywords : *pineapple skin, SPF, %Te, %Tp, cream, sunscreen, flavonoids, tannins.*

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Efek buruk akibat paparan sinar matahari sekarang ini lebih berbahaya daripada tahun-tahun sebelumnya. Hal ini disebabkan oleh berkurangnya lapisan ozon pada atmosfer bumi. Kita ketahui bahwa lapisan ozon dapat berfungsi sebagai ‘*protective filter*’ untuk melindungi kita dari radiasi ultraviolet yang berbahaya. Manfaat sinar matahari bagi kehidupan sangat banyak, tetapi juga mempunyai efek yang sangat merugikan bagi kulit. Sinar ultraviolet dapat menyebabkan eritema (kemerahan) pada kulit, pigmentasi yang berlebihan, penebalan sel tanduk, dan *aging* (penuaan kulit). Sengatan matahari yang berlebihan juga dapat menyebabkan kelainan kulit mulai dari dermatitis ringan (biasanya ditandai gejala ringan berupa sedikit memerah kering, bersisik, dapat menimbulkan gatal ataupun tidak), sampai kanker kulit. Salah satu upaya pencegahan terjadinya berbagai gangguan kulit akibat paparan sinar (UV) adalah dengan menggunakan tabir surya guna menyaring sinar UV berbahaya sebelum menembus kulit (Shovyana, 2013: 3).

Berbagai cara dapat dilakukan untuk mengatasi pengaruh buruk sinar matahari, salah satunya dengan menggunakan sediaan tabir surya. Tabir surya merupakan bahan-bahan kosmetik yang secara fisik atau kimia dapat menghambat penetrasi sinar UV ke dalam kulit. Tabir surya kimia misalnya benzofenon dan antarnilat, yang dapat mengabsorpsi energi radiasi. Tabir surya fisik misalnya titanium dioksida, seng oksida yang dapat memantulkan sinar. Tabir surya fisik dapat menahan UV A maupun UV B. Adapula tabir surya di alam, misalnya senyawa

fenolik yang terdapat dalam tumbuhan yang berfungsi melindungi jaringan tanaman terhadap kerusakan akibat radiasi sinar matahari (Shovyana dkk., 2013: 110). Senyawa fenolik dapat berperan sebagai tabir surya untuk mencegah efek yang merugikan akibat radiasi UV pada kulit (Wungkana dkk., 2013: 150).

Flavonoid, tanin, antarquinon, sinamat dan lain-lain telah dilaporkan memiliki kemampuan sebagai perlindungan terhadap sinar UV (Hogade, 2010: 56). Senyawa fenolik khususnya golongan flavonoid dan tanin mempunyai potensi tabir surya karena adanya gugus kromofor (ikatan rangkap terkonjugasi) yang mampu menyerap sinar UV, baik UV A maupun UV B sehingga mengurangi intensitasnya pada kulit (Shovyana dkk., 2013: 110; Sa'adah, 2010: 45).

Penetapan potensi tabir surya yang baik dapat ditinjau dari kemampuannya dalam menyerap atau memantulkan sinar ultraviolet dengan penentuan nilai SPF serta persentase eritema dan pigmentasinya. SPF (*Sun Protecting Factor*) merupakan indikator universal yang menjelaskan tentang keefektifan dari suatu produk atau zat yang bersifat UV protektor, semakin tinggi nilai SPF dari suatu produk atau zat aktif tabir surya maka semakin efektif untuk melindungi kulit dari pengaruh buruk sinar UV (Susanti dkk., 2012: 62). Untuk melihat potensi suatu produk tabir surya dalam menyerap sinar ultraviolet maka dapat ditentukan dengan menentukan nilai SPF dan mengukur persen transmisi eritema (%Te) dan persentase transmisi pigmentasi (%Tp) sediaan tersebut. Sehingga suatu sediaan tabir surya dapat dikategorikan sebagai *sunblock*, proteksi ekstra, *suntan*, atau *fast tanning* (Balsam, 1972: 285).

Kosmetik tabir surya yang beredar di masyarakat terdapat dalam berbagai bentuk sediaan, salah satunya adalah sediaan krim. Keuntungan dari sediaan krim adalah penampilan dan konsistensi yang menyenangkan saat penggunaannya karena

setelah pemakaian tidak menimbulkan bekas, memberikan efek dingin pada kulit, tidak berminyak serta memiliki kemampuan penyebaran yang baik (Lavi, 2012: 8).

Baru-baru ini, pengembangan tabir surya menuju pada penggunaan bahan alam karena lebih mudah diterima oleh masyarakat. Hal ini dikarenakan adanya anggapan bahwa bahan alam lebih aman digunakan dan dampak negatifnya lebih sedikit daripada bahan kimia. Oleh karena itu penggunaan bahan alam yang dapat menurunkan radiasi sinar matahari dan meningkatkan perlindungan terhadap efek negatif radiasi sinar matahari pada kulit menjadi fokus dalam beberapa penelitian (Setiawan. 2010: 2).

Nanas (*Ananas comosus* (L.) Merr) merupakan tanaman buah berupa semak. Di Indonesia pada mulanya nanas hanya sebagai tanaman pekarangan dan meluas di perkebunan lahan kering di seluruh nusantara. Buah nanas mengandung vitamin (A dan C), kalsium, fosfor, magnesium, besi, natrium, kalium, dekstrosa, sukrosa (gula tebu), dan enzim bromelain. Kandungan kimia yang terdapat dalam kulit nanas antara lain air, serat kasar, karbohidrat, protein, enzim bromelain, gula reduksi, flavonoid dan tanin (Damogalad, *et al*, 2013: 3). Adanya kandungan flavonoid dan tanin dari ekstrak kulit nanas dapat dijadikan acuan untuk menetapkan potensi tabir suryanya, karena senyawa flavonoid dan tanin memiliki gugus benzen aromatis terkonjugasi yang mampu menyerap sinar UV-A atau UV-B yang dapat menyebabkan efek buruk terhadap kulit.

Berdasarkan uraian di atas, maka dilakukan penelitian untuk memformulasi dan mengetahui potensi krim tabir surya dari ekstrak kulit nanas (*Ananas comosus* (L.) Merr) sehingga diharapkan dengan penelitian ini dapat meningkatkan efektifitas

dan aplikasi modern pemanfaatan tanaman nanas (*Ananas comosus* (L.) Merr) dalam kehidupan sehari-hari khususnya di bidang kosmetika pelindung atau tabir surya.

B. Rumusan Masalah

1. Berapa konsentrasi ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr) yang memenuhi nilai SPF dengan kategori perlindungan minimal?
2. Bagaimana potensi tabir surya sediaan krim ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr) berdasarkan nilai SPF (*Sun Protecting Factor*), persen transmisi eritema (%Te), dan persen transmisi pigmentasi (%Tp) yang memiliki potensi terbaik sebagai tabir surya?
3. Bagaimana pandangan islam tentang pemanfaatan buah-buahan?

C. Definisi Operasional dan Ruang Lingkup

1. Definisi Operasional

- a. Potensi tabir surya adalah ukuran kemampuan suatu sediaan untuk menyerap, menghamburkan atau memantulkan sinar ultraviolet yang mengenai kulit, yang dapat ditentukan dengan menentukan nilai SPF (*Sun Protecting Factor*) atau dengan mengukur persen transmisi eritema (%Te) dan persen transmisi pigmentasi (%Tp).
- b. Tabir surya adalah suatu sediaan yang mengandung bahan aktif yang dapat menyerap, menghamburkan atau memantulkan sinar ultraviolet yang mengenai kulit.
- c. Ekstraksi adalah penyarian atau penarikan komponen kimia yang terdapat dalam bahan alam baik dari tumbuhan, hewan, biota laut dengan pelarut organik tertentu.
- d. Krim adalah sediaan setengah padat, berupa emulsi mengandung air tidak kurang dari 60% dan dimaksudkan untuk pemakaian luar yang terdispersi dalam cairan

pembawa, distabilkan dengan zat pengemulsi atau surfaktan yang cocok. Pada umumnya, krim adalah bentuk sediaan yang menyenangkan, mudah menyebar rata, dan praktis digunakan.

2. Ruang Lingkup Penelitian

Ruang lingkup penelitian ini adalah terbatas pada memformulasi sediaan krim dari ekstrak kulit nanas yang memiliki konsentrasi ekstrak yang memenuhi nilai SPF dengan kategori perlindungan minimal sebagai tabir surya dan menguji potensi tabir surya krim ekstrak kulit nanas (*Ananas comosus* (L.) Merr) menggunakan metode SPF (*Sun Protecting Factor*), persen transmisi eritema (%Te) dan persen transmisi pigmentasi (%Tp).

D. Kajian Pustaka

1. Penelitian yang dilakukan oleh Sri Febriani Hatam, Edi Suryanto, Jemmy Abidjulu mengenai *Aktivitas antioksidan dan ekstrak kulit nanas (Ananas comosus (L.) Merr)* tahun 2013 yaitu telah dilakukan uji aktifitas antioksidan ekstrak kulit nanas yang diekstrak dengan metode maserasi, soxhlet dan refluks dengan pelarut etanol 80%, lalu dianalisis kandungan fenolik dan flavonoid. Pengujian aktivitas antioksidan menggunakan radikal bebas DPPH. Hasil penelitian menunjukkan bahwa ekstrak kulit nanas dengan metode maserasi, soxhlet, dan refluks mengandung total fenolik berturut-turut 16,53; 28,78; 16,02 g/mL, total flavonoid berturut-turut adalah 3,514; 5,115; 4,414 g/mL. Metode maserasi dengan konsentrasi 3000 g/mL memiliki aktivitas penangkal radikal bebas yang terendah dan metode soxhlet memiliki aktivitas penangkal radikal bebas tertinggi. Nilai IC₅₀ dari metode ekstraksi soxhlet menunjukkan konsentrasi sebesar 602,56 g/mL, hal ini mengindikasikan bahwa

metode ekstraksi soxhlet memiliki kemampuan yang paling tinggi sebagai penangkal radikal bebas sebesar 50%.

2. Penelitian yang dilakukan oleh Juliandri mengenai *Formulasi dan Penentuan Nilai SPF (Sun Protecting Factor) Sediaan Krim Tabir Surya Ekstrak Etanol Daun Kemangi (Ocimum sanctum L.)* tahun 2014 yaitu bertujuan untuk mengetahui berapa nilai SPF dari sediaan krim tabir surya. Penentuan nilai SPF dilakukan dengan menggunakan metode yang dikembangkan oleh Mansur. Dimana dibuat variasi konsentrasi ekstrak sediaan krim tabir surya yang diambil dari konsentrasi ekstrak yang memiliki nilai SPF tertinggi. Krim dibuat dengan konsentrasi 0,03% (formula I), 0,06% (formula II), dan 0,12% (formula III). Hasil yang diperoleh yaitu formula I dengan konsentrasi ekstrak 0,03% memiliki nilai SPF 5,21; formula II dengan konsentrasi ekstrak 0,06% memiliki nilai SPF 5,94. Kedua formula ini masuk dalam kategori tingkat kemampuan tabir surya sedang dan formula III dengan konsentrasi ekstrak 0,12% memiliki nilai SPF 8,97 masuk dalam kategori tingkat kemampuan tabir surya maksimal.

3. Penelitian yang dilakukan oleh Israyani mengenai *Penentuan Potensi Tabir Surya Ekstrak Klika Anak Dara (Croton oblongus Burm f.)* tahun 2014 yang bertujuan untuk mengetahui potensi tabir surya ekstrak klika anak dara (*Croton oblongus* Burm f.). dengan menentukan nilai SPF, persen transmisi eritema (%Te), dan persen transmisi pigmentasi (%Tp) dari ekstrak klika anak dara (*Croton oblongus* Burm f.) menggunakan spektrofotometer UV-Vis. Konsentrasi ekstrak klika anak dara yang digunakan yaitu 300 ppm. Hasil penelitian menunjukkan bahwa nilai SPF ekstrak = 2,991, nilai %Te = 22, 655%, dan nilai %Tp = 26,837%. Dari nilai yang didapat, ekstrak klika anak dara memiliki potensi tabir surya perlindungan minimal

dan nilai dari %Te dan %Tp ekstrak dikatakan tidak dapat mencegah kulit agar tidak terjadi kemerahan/eritema, tetapi dapat memberikan perlindungan penuh terhadap pigmentasi atau penggelapan kulit.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui konsentrasi ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr) yang memenuhi nilai SPF dengan kategori perlindungan minimal.
- b. Untuk mengetahui potensi tabir surya sediaan krim ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr) berdasarkan nilai SPF (*Sun Protecting Factor*), persen transmisi eritema (%Te), dan persen transmisi pigmentasi (%Tp) yang memiliki potensi terbaik sebagai tabir surya.
- c. Untuk mengetahui pandangan islam tentang pemanfaatan buah-buahan.

2. Kegunaan penelitian

- a. Diperoleh krim ekstrak kulit nanas yang berpotensi sebagai tabir surya.
- b. Diperoleh data ilmiah mengenai konsentrasi ekstrak kulit nanas dalam sediaan yang dapat memberikan potensi tabir surya yang baik dan dapat menunjang pengembangan dan pemanfaatannya khususnya di bidang kesehatan.
- c. Dapat menjadi alternatif produk farmasi yang berasal dari bahan alam yang dapat diformulasikan menjadi sediaan krim tabir surya.

BAB II

TINJAUAN TEORITIS

A. Anatomi dan Fisiologi Kulit

Kulit merupakan “selimut” yang menutupi permukaan tubuh dan memiliki fungsi utama sebagai pelindung dari berbagai macam gangguan dan rangsangan luar. Fungsi perlindungan ini terjadi melalui sejumlah mekanisme biologis, seperti keratinasi, respirasi dan pengaturan suhu tubuh, produksi sebum dan keringat, dan pembentukan pigmen melanin untuk melindungi kulit dari bahaya sinar ultraviolet matahari, sebagai peraba dan perasa, serta pertahanan terhadap tekanan dan infeksi dari luar (Tranggono, 2007: 11).

Gambar 1. Struktur kulit (Kusantanti, 2008: 59).

1. Struktur kulit

Kulit terbagi atas dua lapisan utama, yaitu bagian epidermis (kulit luar) dengan kelengkapannya (kelenjar, rambut, kuku) dan bagian jaringan ikat, yaitu korium (kulit jangat). Epidermis dan korium bersama-sama disebut kutis. Dibawah

kutis terdapat subkutis (jaringan ikat dalam) yang langsung terdapat dibawah korium (tanpa batas yang jelas) dan yang menghubungkan kutis dengan lapisan dibawahnya (Mutschler, 1991: 577).

a. Epidermis

Epidermis terdiri dari beberapa jenis lapisan epitel pipih bertanduk dengan ketebalan 40 μm sampai 1,6 mm. Epidermis yang paling lemah yaitu di kelopak mata dan yang paling kuat adalah pada bagian yang paling banyak digunakan yaitu telapak tangan dan kaki. Epidermis mendapat pasokan makanan dari korium yang berhubungan dengannya melalui papilla berbentuk bulat dan melalui kelenjar dan folikel rambut. Pada daerah berambut, permukaan epidermis mempunyai daerah kulit lekuk (*felderhaut*) tempat terdapat celah yang berisi rambut. Pada permukaan yang tak berambut (telapak tangan dan kaki) tak terdapat daerah lekukan rombik seperti pada kulit lekuk, tetapi terdapat lipatan, kira-kira lebarnya 0,5 mm kulit lipat polanya (lekukan, lengkung dan spiral) ditentukan secara genetik dan karena itu digunakan untuk identifikasi seseorang (sidik jari) (Mutschler, 1991: 578).

Secara histologi bagian epidermis dari luar ke dalam dibedakan atas (Tranggono, 2007: 12) :

- 1) Lapisan tanduk (*stratum corneum*), terdiri atas beberapa lapis sel yang pipih, mati, tidak memiliki inti, tidak mengalami proses metabolisme, tidak berwarna, dan sangat sedikit mengandung air. Lapisan ini sebagian besar terdiri atas keratin, jenis protein yang tidak larut dalam air, dan sangat resisten terhadap bahan-bahan kimia. Hal ini berkaitan dengan fungsi kulit untuk memproteksi tubuh dari pengaruh luar. Secara alami, sel-sel yang sudah mati di permukaan kulit akan melepaskan diri untuk

bergenerasi. Permukaan stratum corneum dilapisi oleh suatu lapisan pelindung lembab tipis yang bersifat asam disebut mantel asam kulit.

2) Lapisan jernih (stratum lucidum), terletak tepat dibawah stratum corneum, merupakan lapisan tipis jernih, mengandung eleidin, sangat tampak jelas pada telapak tangan dan telapak kaki. Antara stratum lucidum dan stratum granulosum terdapat lapisan keratin tipis yang disebut rein's barrier (Szakall) yang tidak bisa ditembus (impermeable).

3) Lapisan berbutir-butir (stratum granulosum), tersusun oleh sel-sel keratinosit yang berbentuk poligonal, berbutir kasar, berinti mengkerut. Stoughton menemukan bahwa di dalam butir keratohyalin itu terdapat bahan logam, khususnya tembaga yang menjadi katalisator proses pertandukan kulit.

4) Lapisan malpighi (stratum spinosum) memiliki sel yang berbentuk kubus dan seperti berduri. Intinya besar dan oval. Setiap sel berisi filamen-filamen kecil yang terdiri atas serabut protein. Cairan limfe masih ditemukan mengitari sel-sel dalam lapisan malpighi ini.

5) Lapisan basal (stratum germinativum), adalah lapisan terbawah epidermis. Di dalam stratum germinativum juga terdapat sel-sel melanosit, yaitu sel-sel yang tidak mengalami keratinasi dan fungsinya hanya membentuk pigmen melanin dan memberikannya pada sel-sel keratinosit melalui dendrit-dendritnya. Satu sel melanosit melayani sekitar 36 sel keratinosit. Kesatuan ini diberi nama unit melanin epidermal.

b. Korium

Korium atau dermis adalah bagian kulit yang terletak di bawah epidermis dan keduanya dipisahkan oleh membran basal. Dermis memiliki ketebalan sekitar 15

sampai 40 kali dari ketebalan epidermis. Dermis terdiri dari tiga lapisan. antara lain (Mutschler, 1991: 579):

1) Lapisan papillari

Terdiri dari komponen serat yang tipis dan kaya akan pembuluh kapiler, ujung syaraf sensorik, dan sitoplasma. Stratum papillary kaya akan fibril halus, sel (hisiosit, mastiosit) dan kapiler. Di dalam papilla ditemukan pula serabut syaraf dengan perlengkapan akhirnya yaitu reseptor. Stratum reticular yang miskin sel terdiri atas kumpulan serabut kolagen yang kuat yang berjalin satu sama lain, dan diantaranya terdapat serabut elastis yang tersusun juga dalam jaringan jala dan memberikan keelastikan kepada kulit.

2) Lapisan subpapillari

Lapisan yang melandasi epidermis, mengandung komponen yang sama dengan lapisan papillari.

3) Lapisan retikular

Merupakan lapisan dengan jumlah terbesar dari dermis dan memiliki jaringan ikat padat yang terdiri dari komponen serat. Bagian yang lebih bawah berhubungan dengan jaringan lemak subkutan. Terdapat pembuluh darah dan syaraf di beberapa bagian.

Di dalam dermis terdapat adneksa-adneksa (kelenjar) kulit seperti folikel rambut, papilla rambut, kelenjar keringat, saluran keringat, kelenjar sebacea, otot penegak rambut, ujung pembuluh darah dan ujung syaraf, juga sebagian serabut lemak yang terdapat pada lapisan lemak bawah kulit (sub kutis atau hipodermis) (Tranggono, 2007: 13).

2. Warna kulit

Warna kulit sangat beragam, dari yang berwarna putih mulus, kuning, cokelat, kemerahan, atau hitam. Warna kulit terutama ditentukan oleh:

- Oxyhemoglobin yang berwarna merah
- Hemoglobin tereduksi yang berwarna merah kebiruan
- Melanin yang berwarna cokelat
- Keratohyalin yang memberikan penampakan opaque pada kulit
- Lapisan-lapisan stratum corneum yang memiliki warna putih kekuningan atau keabu-abuan.

Dari semua bahan-bahan pembangun warna kulit, yang paling menentukan warna kulit adalah pigmen melanin. Banyaknya pigmen melanin di dalam kulit ditentukan oleh faktor-faktor ras, individu, dan lingkungan (Tranggono, 2007: 27).

a. Melanin dan mekanisme pigmentasi

Melanin adalah pigmen alamiah kulit yang memberikan warna cokelat. Melanin dibuat dari tirosin sejenis asam amino dan dengan oksidasi tirosin diubah menjadi butiran-butiran melanin yang berwarna coklat, serta untuk proses ini perlu adanya enzim tirosinase dan oksigen. Oksidasi tirosin menjadi melanin berlangsung lebih lancar pada suhu yang lebih tinggi atau dibawah sinar ultraviolet. Jumlah, tipe, ukuran dan distribusi pigmen melanin kulit terjadi pada butir-butir melanosom yang dihasilkan oleh sel-sel melanosit yang terdapat di antara sel-sel basal keratinosit di dalam lapisan-lapisan benih (Kusantati, 2008: 82).

Pembentukan melanosom di dalam melanosit melalui 4 fase (Tranggono, 2007: 28) yaitu :

- Fase I : Permulaan pembentukan melanosom dari matriks protein dan tirosinase, diliputi membran dan berbentuk vesikula bulat.
- Fase II : Disebut pramelanosom, pembentukan belum sempurna belum terlihat adanya pembentukan melanin.
- Fase III : Mulai nampak adanya deposit melanin di dalam membran vesikula. Disini mulai terjadi melanisasi melanosom.
- Fase IV : Deposit melanin memenuhi melanosom yang merupakan partikel-partikel padat dan berbentuk sama. Proses melanisasi melanosom terjadi di fase III dan fase IV sebelum melanosom dieksresikan ke keratinosit.

Pembentukan melanin di dalam melanosit sangat kompleks. Ada 2 macam pigmen melanin dengan variasi warna yang terjadi (Tranggono, 2007 : 29):

- 1) Eumelanin : memberikan warna gelap, terutama hitam, coklat dan variasinya, serta mengandung nitrogen.
- 2) Feomelanin : memberikan warna cerah, kuning sampai merah, mengandung nitrogen dan sulfur.

3. Eritema dan pigmentasi

Eritema merupakan salah satu tanda terjadinya proses inflamasi akibat pajanan sinar UV dan terjadi apabila volume darah dalam pembuluh darah dermis meningkat hingga 38 % di atas volume normal, sedangkan pigmentasi adalah perubahan warna kulit seseorang yang disebabkan adanya penyakit atau perlukaan yang bisa menimbulkan perubahan warna yang lebih gelap akibat peningkatan jumlah melanin (Yuliasuti, 2002:1).

Radiasi sinar UV-B yang memiliki panjang gelombang 290-320 nm menembus dengan baik stratum corneum dan epidermis yang cukup parah dan menyebabkan iritasi pada kulit sehingga disebut daerah eritema. Radiasi sinar UV-A memiliki panjang gelombang 320-400 nm menyebabkan warna coklat (tanning) pada kulit tanpa terjadi inflamasi sehingga disebut daerah pigmentasi. Meskipun sinar UV-A memiliki energi yang lebih rendah daripada sinar UV-B, tetapi kenyataannya mereka dapat menembus lebih jauh ke dalam hipodermis, menyebabkan elastosis (kekurangan dengan struktural dan elastisitas kulit) dan kerusakan kulit lainnya, yang berpotensi mengarah ke kanker kulit (Setiawan, 2010: 118).

Kulit yang terpapar sinar matahari selama antara 6-20 jam akan menghasilkan eritema yang cepat atau lambat menimbulkan pencoklatan kulit (tanning). Tanning cepat tampak jelas 1 jam setelah kulit terpapar matahari dan kemudian akan hilang kembali dalam waktu 4 jam. Di sini tidak tampak adanya pembentukan melanosom baru. Tanning lambat terjadi 48-72 jam setelah kulit terpapar sinar UV-A. Hal ini disebabkan oleh pembentukan melanosom-melanosom baru secara perlahan, dan baru terlihat dalam waktu 72 jam (Tranggono, 2007: 30).

Pada orang berkulit terang paparan energi sinar UV-B sebesar 20-27 mJ/cm² akan menimbulkan eritema yang dikenal sebagai DEM atau dosis eritema minimal (Pathak, 1993 : 1689-1715).

Tabel 1. Tipe kulit berdasarkan respon kulit terhadap paparan sinar

(Pathak M.A, 1982 : 285).

Tipe kulit	Warna kulit konstitutif	Sensitifitas terhadap sinar UV	Riwayat eritema/pigmentasi
I	Putih	Sangat sensitif	Mudah eritema, tidak pernah pigmentasi
II	Putih	Sangat sensitif	Mudah eritema, pigmentasi minimal.
III	Putih	Sensitif	Eritema sedang, pigmentasi sedang
IV	Coklat muda	Sensitif sedang	Eritema minimal, mudah mengalami pigmentasi dan pigmentasi sedang
V	Coklat	Sensitif minimal	Jarang eritema, coklat tua
VI	Coklat tua atau hitam	Tidak sensitif	Tidak pernah terbakar, coklat tua atau hitam.

Pada manusia, respon eritema cepat biasanya hanya terjadi pada orang yang mempunyai kulit tipe I dan II, tetapi respon eritema lambat dapat terjadi pada setiap orang yang terpapar sinar UV-B. Pada orang berkulit tipe III dan IV respon ini mulai tampak setelah 3-12 jam dan mencapai puncaknya 20-24 jam setelah paparan UV-B yang ditandai dengan eritema, diikuti juga dengan gatal dan nyeri pada daerah yang terpapar sinar surya (Pathak, 1982: 1689).

B. Sinar ultraviolet (UV)

Sinar matahari terdiri dari berbagai spektrum dengan panjang gelombang yang berbeda, dari inframerah yang terlihat hingga spektrum ultraviolet. Panjang gelombang sinar ultraviolet dapat dibagi menjadi 3 bagian, yaitu (Anonim, 1985) :

1. Ultraviolet A (UV A) yaitu sinar dengan panjang gelombang antara 400-315 nm dengan efektivitas tertinggi pada 340 nm, dapat menyebabkan warna coklat pada

kulit tanpa menimbulkan kemerahan dalam bentuk leuko yang terdapat pada lapisan atas.

2. Ultraviolet B (UV B) yaitu sinar dengan panjang gelombang antara 315-280 nm dengan efektivitas tertinggi 297,5 nm, merupakan daerah eritemogenik, dapat menimbulkan sengatan surya dan terjadi reaksi pembentukan melanin awal.

3. Ultraviolet C (UV C) yaitu sinar dengan panjang gelombang di bawah 280 nm, dapat merusak jaringan kulit, tetapi sebagian besar telah tersaring oleh lapisan ozon dalam atmosfer.

Skematis posisi spektrum gelombang cahaya tampak, sinar infra merah, sinar ultraungu (*ultra violet*) dibandingkan radiasi cahaya dan atau gelombang elektromagnetis lainnya, termasuk gelombang-gelombang TV, Radio, dan Radar dapat dilihat pada Gambar. 2 di bawah ini :

Gambar 2. Spektrum Elektromagnetik (Bismo, 2006: 6)

C. Tabir Surya

Tabir surya merupakan salah satu contoh sediaan kosmetik pelindung yang berperan untuk melindungi kulit utamanya dari bahaya sinar matahari khususnya sinar ultraviolet (UV).

1. Syarat dan bentuk sediaan tabir surya

Syarat-syarat bagi prepat kosmetik tabir surya (Tranggono, 2007: 83):

- a. Enak dan mudah dipakai
- b. Jumlah yang menempel mencukupi kebutuhan
- c. Bahan aktif dan bahan dasar mudah tercampur
- d. Bahan dasar harus dapat mempertahankan kelembutan dan kelembaban kulit.

Syarat-syarat bagi bahan aktif untuk preparat tabir surya :

- a. Efektif menyerap radiasi UV-B tanpa perubahan kimiawi, karena jika tidak demikian akan mengurangi efisiensi, bahkan menjadi toksik atau menimbulkan iritasi.
- b. Stabil yaitu tahan keringat dan tidak menguap
- c. Mempunyai daya larut yang cukup untuk mempermudah formulasinya
- d. Tidak berbau atau boleh berbau ringan
- e. Tidak toksik, tidak mengiritasi, dan tidak menyebabkan sensitasi

Bentuk-bentuk preparat *sunscreen* dapat berupa :

- a. Preparat anhydrous
- b. Emulsi (*non-greasy O/W, semi greasy dual emulsion, dan Fatty W/O*)
- c. Preparat tanpa lemak, dibandingkan tabir surya yang terbuat dari lemak, preparat tanpa minyak ini memiliki keuntungan, yaitu tidak berlemak dan tidak lengket, sehingga lebih menyenangkan untuk dipakai. Bahan-bahan pengental seperti sorbitol dan gliserol, sering ditambahkan pada produk yang kadar alkoholnya tidak begitu tinggi untuk menambah ketebalan lapisan yang menempel pada kulit (Tranggono, 2007: 86).

2. Klasifikasi Tabir Surya

Penggolongan tabir surya didasarkan pada persen transmisi sinar UV, bisa dilihat pada tabel di bawah ini (Balsam, 1972: 285) :

Tabel 2. Penggolongan potensi tabir surya

Klasifikasi produk	Persen transmisi sinar ultraviolet (%)	
	<i>Erythematous range</i>	<i>Tanning range</i>
<i>Total block</i>	<1,0	3-40
<i>Extra protection</i>	1-6	42-86
<i>Regular suntan</i>	6-12	45-86
<i>Fast tanning</i>	10-18	45-86

Berdasarkan mekanisme kerjanya, bahan aktif tabir surya dibagi menjadi dua, yaitu mekanisme pemblok fisik (memantulkan radiasi matahari) serta mekanisme penyerap kimia (menyerap radiasi matahari). Tabir surya fisik mekanisme kerjanya memantulkan radiasi sinar ultraviolet, kemampuannya berdasarkan ukuran partikel dan ketebalan lapisan, bisa menembus lapisan dermis hingga subkutan atau hipodermis dan efektif pada spektrum radiasi UV-A, UV-B dan sinar tampak, sedangkan tabir surya kimia, mekanisme kerjanya mengabsorpsi radiasi sinar ultraviolet dan mengubahnya menjadi bentuk energi panas, dapat mengabsorpsi hampir 95% radiasi sinar UV-B yang dapat menyebabkan *sunburn* (eritema & kerut) (Lavi, 2012: 6).

3. Metode penentuan potensi tabir surya

Ada beberapa cara untuk menentukan kekuatan suatu preparat tabir surya yaitu:

a. Metode SPF (*Sun Protecting Faktor*)

SPF didefinisikan sebagai suatu perbandingan antara pajanan UV yang dibutuhkan untuk menghasilkan eritema minimal (MED) pada kulit yang dilindungi dan pajanan yang dapat menghasilkan eritema yang sama pada kulit yang tidak dilindungi. Metode SPF merupakan metode resmi Amerika Serikat (Purwanti, 2004: 24).

Nilai SPF dihitung dengan terlebih dahulu menghitung luas daerah dibawah kurva serapan (AUC) dari nilai serapan pada panjang gelombang 290-400 nm. Nilai AUC dihitung menggunakan rumus berikut : (Cairns, 2008).

$$[AUC] = (Aa+Ab)/2 \times dP_{a-b}$$

Dimana :

Aa = absorbansi pada panjang gelombang a nm

Ab = absorbansi pada panjang gelombang b nm

dPa-b = selisih panjang gelombang a dan b

Nilai total AUC dihitung dengan menjumlahkan nilai AUC pada tiap segmen panjang gelombang. Nilai SPF masing-masing konsentrasi ditentukan menggunakan rumus berikut (Chairns, 2008 ; Lowe, 2000):

$$\log \text{SPF} = \text{AUC}/(\lambda_n - \lambda_1)$$

λ_n = panjang gelombang terbesar

λ_1 = panjang gelombang terkecil

Menurut FDA, sediaan yang digunakan pada penentuan nilai SPF sebanyak 2 mg/cm² yang setara dengan 2 mg/ml (Lowe, 2000).

Menurut FDA (*Food Drug Administration*) pembagian tingkat kemampuan tabir surya (Damogalad, 2013: 42) sebagai berikut :

- 1) Minimal, bila SPF antara 2-4
- 2) Sedang, bila SPF antara 4-6
- 3) Ekstra, bila SPF antara 6-8
- 4) Maksimal, bila SPF antara 8-15
- 5) Ultra, bila SPF lebih dari 15

b. Berdasarkan persen transmisi eritema (%Te) dan pigmentasi (%Tp)

Persen transmisi eritema adalah persen total fluks eritema yang diteruskan oleh bahan tabir surya. Transmisi eritema bahan tabir surya atau fluks eritema bahan tabir surya dapat ditentukan secara spektrofotometri dengan mengukur intensitas sinar yang diteruskan oleh bahan tabir surya pada panjang gelombang eritomatogenik kemudian dikalikan dengan fluks eritema/fluks pigmentasi yang terdapat pada tabel.

Tabel 3. Faktor efektifitas dan fluks eritema dan pigmentasi pada panjang gelombang 290 – 375 nm (Balsam,1972: 286).

Panjang gelombang (nm)	Intensitas rata-rata ($\mu\text{Watt}/\text{cm}^2$)	Faktor efektifitas <i>tanning</i>	Fluks <i>tanning</i> ($\mu\text{Watt}/\text{cm}^2$)
290 – 295	1,7	0,6500	0,1105
295 – 300	7,0	0,9600	0,6720
300 – 305	20,0	0,5000	1,0000
305 – 310	36,5	0,0550	0,2008
310 – 315	62,0	0,0220	0,1364
315 – 320	90,0	0,0125	0,1125
Total erythematous range, 290-320 nm			2,2332 (76,5%)
320 – 325	130,0	0,0083	0,1079
325 – 330	170,0	0,0060	0,1020
330 – 335	208,0	0,0045	0,0936
335 – 340	228,0	0,0035	0,0798
340 – 345	239,0	0,0028	0,0669
345 – 350	248,0	0,0023	0,0570
350 – 355	257,0	0,0019	0,0448
355 – 360	268,0	0,0016	0,0456
360 – 365	274,0	0,0013	0,0356
365 – 370	282,0	0,0011	0,0310
370 – 375	289,0	0,0008	0,0260
Total tanning range, 320 – 375 nm			0,6942 (23,7%)
Total tanning fluks, 290 – 375 nm			2,9264 (100%)

Semakin kecil suatu % transmisi eritema dan pigmentasi suatu sediaan berarti semakin sedikit sinar UV yang diteruskan sehingga dapat dikatakan bahwa sediaan tersebut memiliki aktifitas yang besar sebagai tabir matahari.

Menurut Cumpelik (1972) persentase transmisi eritema/pigmentasi adalah perbandingan jumlah energi sinar UV yang diteruskan oleh sediaan tabir surya pada spektrum eritema/pigmentasi dengan jumlah faktor keefektifan eritema pada tiap panjang gelombang dalam rentang 292,5–372,5 nm (Soeratri, 2005: 117). Sediaan tabir surya dapat dikategorikan sebagai *Sunblock* (sediaan yang dapat menyerap hampir semua sinar UV-B dan sinar UV-A) apabila memiliki persentase transmisi eritema <1% dan persentase transmisi pigmentasi 3–40%. Jika persentase transmisi eritema 6–18% dan persentase transmisi pigmentasi 45–86% dikategorikan sebagai *Suntan* atau dapat dikatakan suatu bahan yang menyerap sebagian besar sinar UV-B dan menyerap sedikit sinar UV-A (Soeratri, 2005: 117).

Menurut Cumpelik (1972) penentuan persentase transmisi eritema dan persentase transmisi pigmentasi dilakukan dengan mengamati nilai serapan sampel pada panjang gelombang 292,5-372,5 nm. Dari nilai serapan yang diperoleh dihitung nilai untuk 1g/L (A) dan persen transmisi (T) dengan rumus:

$$A = - \log T$$

Nilai transmisi eritema dihitung dengan cara mengalikan nilai transmisi (T) dengan faktor efektivitas eritema (Fe) pada panjang gelombang 292,5-372,5 nm. Sedangkan, nilai transmisi pigmentasi dihitung dengan cara mengalikan nilai transmisi (T) dengan faktor efektivitas pigmentasi (Fp) pada panjang gelombang 292,5-372,5 nm. Selanjutnya nilai persen transmisi eritema dan pigmentasi dihitung berdasarkan rumus % transmisi eritema yaitu:

$$1) \% \text{ transmisi eritema} = \frac{\sum T.Fe}{\sum Fe}$$

$$2) \% \text{ transmisi pigmentasi} = \frac{\sum T.Fp}{\sum Fp} \text{ (Soeratri, 2005: 118).}$$

D. Krim

Krim adalah bentuk sediaan setengah padat mengandung satu atau lebih bahan obat terlarut atau terdispersi dalam bahan dasar yang sesuai, dimaksudkan untuk pemakaian luar. Krim adalah emulsi kental mengandung air tidak kurang dari 60%, merupakan suatu system emulsi yang tidak stabil secara termodinamika dimana mengandung paling sedikit dua fase yang tidak saling bercampur. Salah satu fase bersifat polar (air) dan fase lainnya bersifat nonpolar (minyak). Krim dapat dibuat dengan beberapa jenis yaitu emulsi air dalam minyak, dan emulsi minyak dalam air (Ansel, 1989). Ada dua tipe krim, krim tipe minyak dalam air (M/A) dan tipe air dalam minyak (A/M) (Anief, 2005: 117).

a. Emulgator

Emulgator adalah surfaktan yang mengurangi tegangan antarmuka antara minyak dan air dan mengelilingi tetesan-tetesan terdispersi dengan lapisan yang kuat sehingga mencegah koalesensi dan pemecahan fase terdispersi (Parrot, 1971: 313). Berdasarkan struktur kimianya emulgator diklasifikasikan menjadi (Gennaro, 1990: 738): Emulgator sintetik atau surfaktan yang membentuk film monomolekuler. Kelompok bahan aktif permukaan ini dapat dibagi menjadi nonionik, kationik, dan anionik tergantung dari muatan yang dimiliki oleh surfaktan.

Asam stearat digunakan dalam krim yang basisnya dapat dicuci dengan air, sebagai zat pengemulsi untuk memperoleh efek yang tidak menyilaukan pada kulit. Jika sabun stearat digunakan sebagai pengemulsi, maka umumnya kalium hidroksida atau trietanolamin ditambahkan secukupnya agar bereaksi dengan 8-20 % asam

stearat. Asam lemak yang tidak bereaksi meningkatkan konsistensi krim. Krim ini bersifat lunak dan menjadi mengkilap atau berkilau dan waktu penyimpanan, disebabkan oleh adanya pembentukan kristal-kristal asam stearat. (Lachman, 1994: 1104). Biasanya 2-4 % trietanolamin dikombinasikan dengan 5-15% asam stearat (Jenkins *et al*, 1957: 322).

b. Humektan dan emolien

Humektan yaitu bahan tambahan pada sediaan krim yang dapat menyerap lembab, sehingga dapat mempertahankan kadar air dalam krim dan menjadikan krim tetap lembut. Humektan juga membantu dalam proses pengabsorbsian senyawa aktif ke dalam lapisan kulit (Gennaro, 1990: 1204).

Sampai pada suhu dan derajat kelembapan relatif tertentu, humektan dapat mempertahankan kadar air pada sediaan yang dioleskan di permukaan kulit dan mendistribusikan kelembapan tersebut ke epidermis. Kemampuan tersebut tergantung pada jenis humektan dan kelembapan lingkungan sekitarnya. Bahan-bahan yang dapat digunakan sebagai humektan antara lain adalah sorbitol, propilenglikol dan gliserol (Soeratri, 2004: 7).

c. Pengawet

Emulsi seringkali mengandung sejumlah bahan seperti karbohidrat, protein, sterol, dan campuran lemak dan air yang menunjang pertumbuhan berbagai mikroorganisme, akibatnya penambahan suatu pengawet merupakan hal yang sangat diperlukan dalam proses formulasi. Golongan paraben merupakan salah satu pengawet yang paling umum digunakan dan terbukti lebih efektif dalam berbagai sediaan farmasi maupun kosmetik.

Metil paraben 0,12-0,18 % dan propil paraben 0,02-0,05 % merupakan pilihan pengawet yang umum digunakan dalam sediaan emulsi. Pemerian metil paraben berupa serbuk hablur halus, putih, hampir tidak berbau, dan tidak berasa. Dapat larut dalam 500 bagian air, dalam 20 bagian air mendidih, dalam 3,5 bagian etanol (95%) P dan dalam 3 bagian aseton P, mudah larut dalam eter P dan dalam larutan alkali hidroksida, larut dalam 60 bagian gliserol P panas dan dalam 40 bagian minyak lemak nabati panas, jika didinginkan larutan tetap jernih. Mempunyai titik lebur 125-128°C. Metil paraben digunakan sebagai pengawet (Anonim, 1979: 551 ; Kibbe, 2000: 340).

Propil paraben berupa serbuk hablur putih, tidak berbau, tidak berasa. Sangat sukar larut dalam air, larut dalam 3,5 bagian etanol (95%) P dan dalam 3 bagian aseton P, dalam 140 bagian gliserol P dan dalam minyak lemak, mudah larut dalam larutan alkali hidroksida. Memiliki titik lebur 95-98°C. Digunakan sebagai pengawet (Anonim, 1979: 713 ; Kibbe, 2000: 450).

E. *Spektrofotometer UV-Vis*

Spektrofotometri UV-Vis adalah ilmu yang mempelajari teknik pengukuran interaksi materi berupa molekul dengan energi atau sinar berupa sinar tampak atau ultraviolet yang dapat menyebabkan eksitasi elektron dalam orbital molekul tersebut dari tingkat energi dasar ke tingkat energi yang lebih tinggi sebagai fungsi panjang gelombang. Sinar ultraviolet mempunyai panjang gelombang antara 200-400 nm, sementara sinar tampak (Visible) mempunyai panjang gelombang 400-800 nm. Sesuai dengan namanya, spektrofotometer UV-Vis merupakan gabungan antara spektrofotometer UV dan Visible. Spektrofotometer UV-Vis menggunakan dua buah sumber cahaya berbeda yakni sumber cahaya UV dan sumber cahaya Visible.

Spektrofotometer UV-Vis merupakan spektrofotometer berkas ganda sedangkan pada spektrofotometer Visible ataupun UV termasuk spektrofotometer berkas tunggal. Pada spektrofotometer berkas ganda blanko dan sampel dimasukkan atau disinari secara bersamaan, sedangkan spektrofotometer berkas tunggal blanko dimasukkan atau disinari secara terpisah (Harold, 2003 : 394).

Ketika cahaya mengenai sampel, sebagian akan diserap, sebagian akan dihamburkan dan sebagian lagi akan diteruskan. Pada spektrofotometri, cahaya datang atau cahaya masuk atau cahaya yang mengenai permukaan zat dan cahaya setelah melewati zat tidak dapat diukur, yang dapat diukur adalah I_t/I_0 atau I_0/I_t (perbandingan cahaya datang dengan cahaya setelah melewati materi (sampel). Dimana I_0 merupakan intensitas cahaya datang dan I_t atau I_1 adalah intensitas cahaya setelah melewati sampel (Khopkar, 1985: 237).

Spektrum yang dikeluarkan oleh spektrofotometer UV-Vis berupa pita yang lebar dan biasanya hanya memperlihatkan beberapa puncak saja. Puncak dilaporkan sebagai panjang gelombang saat terjadi maksimum. Pita melebar dari UV-Vis disebabkan karena energi yang dimiliki selain menyebabkan transisi elektronik terjadi pula rotasi dan vibrasi elektron dalam molekul (Harold, 2003 : 396).

F. Ekstraksi

1. Definisi ekstraksi

Ekstraksi adalah penyarian atau penarikan komponen kimia yang terdapat dalam bahan alam baik dari tumbuhan, hewan, biota laut dengan pelarut organik tertentu (Dirjen POM 1986: 4).

Ekstrak adalah sediaan kering, kental atau cair dibuat dengan menyari simplisia nabati atau hewani menurut cara yang cocok, di luar pengaruh cahaya

matahari langsung. Ekstrak kering harus mudah digerus menjadi serbuk (Dirjen POM, 1979: 9).

2. Jenis-jenis ekstraksi

Proses ekstraksi dapat dilakukan secara dingin dan secara panas. Ekstraksi secara dingin yaitu dengan metode maserasi, perkolasi dan soxhletasi, sedangkan ekstraksi secara panas yaitu dengan metode refluks dan destilasi uap air (Sudjaji, 1988: 60) :

a. Maserasi (Dirjen POM, 1986: 10 – 16)

Maserasi merupakan cara penyarian yang sederhana. 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 perbedaan konsentrasi antara larutan zat aktif di dalam dengan yang di luar sel, maka larutan yang terpekat didesak keluar. Peristiwa tersebut berulang sehingga terjadi keseimbangan konsentrasi antara larutan di luar dengan dalam sel.

Cairan penyari yang digunakan dapat berupa air, etanol, air-etanol, atau pelarut lain. Bila cairan penyari digunakan air maka untuk mencegah timbulnya kapang, dapat ditambahkan bahan pengawet, yang diberikan pada awal penyarian.

Keuntungan cara penyarian dengan maserasi adalah cara pengerjaan dan peralatan sederhana dan mudah diusahakan. Kerugian cara maserasi adalah pengerjaannya lama, dan penyariannya kurang sempurna.

b. Perkolasi (Dirjen POM, 1986: 16–22).

Perkolasi adalah cara penyarian yang dilakukan dengan mengalirkan cairan penyari melalui serbuk simplisia yang telah dibasahi. Kekuatan yang berperan pada

perkolasi antara lain: gaya berat, kekentalan, daya larut, tegangan permukaan, difusi, osmosis, adesi, daya kapiler, dan daya geseran (friksi). Cara perkolasi lebih baik dibandingkan dengan cara maserasi karena:

1) Aliran cairan penyari menyebabkan adanya pergantian larutan yang terjadi dengan larutan yang konsentrasinya lebih rendah sehingga meningkatkan derajat perbedaan konsentrasi.

2) Ruang di antara serbuk-serbuk simplisia terbentuk saluran tempat mengalirnya cairan penyari, karena kecilnya saluran kapiler tersebut maka kecepatan pelarut cukup untuk mengurangi lapisan batas sehingga dapat meningkatkan perbedaan konsentrasi.

c. Soxhletasi (Dirjen POM, 1986: 26)

Pada proses isolasi menggunakan metode soxhletasi. Pada metode soxhletasi ini bahan yang akan diekstraksi berada pada sebuah kantung ekstraksi (kertas, karton, dan sebagainya). Di dalam sebuah alat ekstraksi dari gelas yang bekerja kontinu (perkolator). Wadah gelas yang mengandung kantung diletakkan di antara labu suling dan suatu aliran balik dan dihubungkan dengan melalui pipa pipet. Labu tersebut berisi pelarut, yang menguap dan mencapai ke dalam pendingin aliran balik melalui pipa pipet, berkondensasi di dalamnya, menetes ke atas bahan yang diekstraksi dan membawa keluar bahan yang diekstraksi. Larutan berkumpul di dalam wadah gelas dan setelah mencapai tinggi maksimal secara otomatis ditarik ke dalam labu, dengan demikian zat yang terekstraksi tertimbun melalui penguapan kontinu dari bahan pelarut murni.

Pada cara ini orang membutuhkan bahan pelarut yang sangat sedikit juga ekstrak secara terus-menerus diperbaharui artinya dimasukkan bahan pelarut bebas

bahan aktif (pembaharuan terus-menerus dari perbedaan konsentrasi). Keburukannya tentu saja disebabkan bahwa dibutuhkan suatu ekstraksi beberapa jam pada umumnya dan dengan demikian kebutuhan energinya tinggi (listrik), selanjutnya ekstrak dipanaskan dalam bagian tengah alat, yang langsung berhubungan dengan labu, darinya bahan pelarut diuapkan. Pemanasan yang bergantung dari lama ekstraksi, terutama dari titik didih bahan yang digunakan dapat bekerja negatif terhadap bahan tumbuhan yang peka terhadap suhu (glikosida, alkaloida).

Adapun cara kerja soxhletasi yaitu pertama-tama yang harus dilakukan adalah serbuk sampel dibungkus dengan kertas saring atau tempat tertentu. Kemudian dimasukkan ke dalam alat soxhlet. Pelarut etanol ditambahkan dari bagian atas sampai tumpah ke dalam labu. Ditambahkan pelarut lagi kira-kira sampai setengahnya. Labu yang sudah berisi pelarut tersebut dipanaskan pada suhu tertentu sampai mendidih. Pada proses ini uap pelarut akan naik dan bersentuhan dengan kondensor. Di mana uap akan terkondensasi dan menetes di atas sampel dan selanjutnya merendam sampel tersebut. Selama proses ini serbuk sampel akan terekstraksi. Apabila ekstrak sudah sampai pada batas “pipa u” maka ekstrak akan turun ke labu dan akan mendidih kembali. Proses ini akan berjalan kontinu sampai semua ekstrak terekstraksi.

d. Refluks (Sudjadi, 1988: 65–67)

Sampel yang biasanya diekstraksi dengan metode refluks adalah yang mempunyai komponen kimia yang tahan terhadap pemanasan dan mempunyai tekstur yang keras seperti akar, batang, buah/biji dan herba. Sampel atau bahan yang akan diekstraksi ditimbang kemudian dimasukkan ke dalam labu alas bulat dan diisi dengan cairan penyari yang sesuai misalnya metanol sampai serbuk simplisia

terendam kurang lebih 2 cm di atas permukaan simplisia, atau $\frac{2}{3}$ volume labu, kemudian labu alas bulat dipasang kuat pada statif dan ditempatkan di atas penangas atau heating mantel lalu dipasang kondensor pada labu alas bulat yang dikuatkan dengan klem dan statif. Aliran air dan pemanas dijalankan sesuai dengan suhu pelarut yang digunakan. Setelah 4 jam dilakukan penyaringan, filtrat ditampung di dalam wadah penampung dan ampasnya ditambah lagi dengan pelarut dan dikerjakan seperti semula. Ekstraksi dilakukan 3-4 jam. Filtrat yang diperpoleh dikumpulkan dan dipekatkan dengan rotavapor.

e. Destilasi Uap Air (Dirjen POM, 1986: 28)

Destilasi uap dapat dipertimbangkan untuk menyari serbuk simplisia yang mengandung komponen yang mempunyai titik didih tinggi pada tekanan udara normal. Pada pemanasan biasa kemungkinan akan terjadi kerusakan zat aktifnya. Untuk mencegah hal tersebut maka penyarian dilakukan dengan destilasi uap.

Dengan adanya uap air yang masuk, maka tekanan kesetimbangan uap zat kandungan akan diturunkan menjadi sama dengan tekanan bagian di dalam suatu sistem sehingga produk akan terdestilasi dan terbawa oleh uap air yang mengalir. Destilasi uap bukan semata-mata suatu proses penguapan pada titik didihnya, tetapi suatu perpindahan massa ke suatu media yang bergerak. Uap jenuh akan membasahi permukaan bahan, melunakkan jaringan dan menembus ke dalam dan zat aktif akan pindah ke rongga uap air yang aktif dan selanjutnya akan pindah ke ruang uap yang bergerak melalui antar fasa. Proses ini disebut hidrodifusi.

3. Ekstraksi senyawa flavonoid dan tanin

Isolasi flavonoid umumnya dilakukan dengan metode ekstraksi, yaitu maserasi atau soxhletasi menggunakan pelarut yang melarutkan flavonoid. Pada

proses ekstraksinya, untuk tujuan skrining maupun isolasi, umumnya menggunakan pelarut etanol atau metanol. Aglikon flavonoid adalah polifenol dan karena itu mempunyai sifat fisika kimia senyawa fenol, yaitu bersifat agak asam sehingga dapat larut dalam basa. Karena mempunyai sejumlah gugus hidroksil, flavonoid merupakan senyawa polar. Flavonoid umumnya larut dalam pelarut polar seperti Etanol (EtOH), Metanol (MeOH), Butanol (BuOH), Aseton, Dimetilsulfosida (DMSO), Dimetilformamida (DMF), air, dan lain-lain (Sjahid, 2010: 7).

Tanin bersifat polar sehingga umumnya larut dalam pelarut polar. Tanin merupakan senyawa polifenol yang dapat larut dalam Air, Gliserol, Metanol, Etanol, Hidroalkoholik, Propilen glikol. Tetapi tanin tidak larut dalam Benzen, Kloroform, Eter, Petroleum eter dan Karbondisulfida (Fachry dkk., 2012: 69).

G. Uraian Nanas

1. Taksonomi Tanaman

Regnum	: Plantae
Divisi	: Angiospermae
Sub Divisi	: Spermatophyta
Kelas	: Liliopsida
Ordo	: Bromeliales
Famili	: Bromeliaceae
Genus	: <i>Ananas</i>
Spesies	: <i>Ananas comosus</i> L. Merr (Rukmana, 1996: 17)

2. Morfologi

Tanaman nanas berbentuk semak dan hidupnya bersifat tahunan. Susunan tubuh tanaman nanas terdiri dari bagian utama meliputi : akar, batang, daun, bunga,

dan tunas-tunas. Sistem perakaran tanaman nanas sebagian tumbuh di dalam tanah dan sebagian lagi menyebar di permukaan tanah (Soedarya, 2009).

Akar-akar melekat pada pangkal batang dan termasuk berakar serabut (monocotyledonae). Biji nanas berkeping tunggal. Bentuk batang tanaman nanas mirip gada, berukuran cukup panjang antara 20-25 cm atau lebih, tebal dengan diameter 2,0-3,5 cm, beruas-ruas (buku-buku) pendek. Batang berfungsi sebagai tempat melekat akar, daun, bunga, tunas, dan buah, sehingga secara visual batang tersebut tidak nampak karena di sekelilingnya tertutup oleh daun. Tangkai bunga atau buah merupakan perpanjangan batang (Soedarya, 2009).

Daun tumbuh memanjang sekitar 130-150 cm, lebar antara 3-5 cm atau lebih, pinggir daun ada yang berduri dan ada tanpa duri, permukaan daun sebelah atas halus mengkilap berwarna hijau tua atau merah tua bergaris atau coklat kemerah-merahan. Sedangkan permukaan daun bagian bawah berwarna keputih-putihan atau keperak-perakan. Jumlah daun tiap batang (tanaman) bervariasi antara 70-80 helai yang letaknya seperti spiral, yakni mengelilingi batang mulai dari bawah ke atas arah kanan dan kiri (Soedarya, 2009).

Bunga atau buah nanas muncul pada ujung tanaman. Bunga nanas tersusun dalam tangkai yang berukuran relatif panjang antara 7-15 cm atau lebih. Tiap tangkai terdiri dari 100-200 kuntum bunga yang melekat saling berhimpitan (berdempetan). Sifat pembungaan nanas termasuk menyerbuk silang. Tanpa melalui penyerbukan silang, buah nanas tidak menghasilkan biji (partenocarpi).

Biji nanas ukurannya kecil, panjang 3-5 mm, lebar 1-2 mm, berwarna coklat, kasar, dan liat. Biji dapat dipergunakan sebagai alat perbanyakan tanaman secara genetik, namun terbatas untuk skala penelitian (Soedarya, 2009).

3. Jenis-jenis tanaman

Berdasarkan habitus tanaman, terutama bentuk daun dan buah, dikenal empat jenis (golongan) nanas, yaitu sebagai berikut (Rukmana, 1996: 18) :

a. Cayenne

Ciri-ciri nanas golongan Cayenne adalah :

- 1) Daun Halus, tidak berduri, dan kalau berduri hanya terdapat pada ujung daun saja.
- 2) Buah berukuran besar, bentuknya silindris, mata buah agak datar, berwarna hijau kekuning-kuningan, rasanya agak asam, sehingga cocok dijadikan bahan baku buah kalengan (*canning*).

Contoh varietas atau kultivar nanas golongan Cayenne adalah Smooth Cayenne atau Cayenne Lisse. Di Indonesia jenis nanas ini biasanya disebut dengan nama daerah, misalnya nanas semarang, barabai (Lombok), dan Subang.

b. Queen

Ciri-ciri nanas golongan Queen adalah :

- 1) Daun pendek dan berduri tajam yang membengkok ke belakang.
- 2) Buah bentuknya lonjong mirip kerucut sampai silindris, mata buah menonjol, warna kuning kemerah-merahan, dan rasanya manis, sehingga cocok dikonsumsi sebagai buah segar.

Contoh varietas atau kultivar nanas golongan Queen di antaranya adalah nanas Bogor, Blitas (Kediri), dan Palembang.

c. Spanyol (Spanish)

Ciri-ciri nanas golongan Spanyol adalah :

- 1) Daun panjang-kecil, berduri halus sampai kasar.

- 2) Buah bentuknya bulat dengan mata datar, berwarna kuning, rasanya asam, sehingga cocok dijadikan buah kalengan.

Contoh varietas atau kultivar nanas golongan Spanish antara lain adalah Singapore Spanish dan Red Spanish.

d. Abacaxi

Ciri-ciri nanas golongan Abacaxi adalah :

- 1) Daun panjang dan berduri kasar.
- 2) Buah bentuknya silindris atau seperti piramida, bertangkai panjang, daging buah berwarna kuning-pucat atau putih kekuning-kuningan, rasanya manis dan berair banyak.

Contoh varietas atau kultivar nanas golongan Abacaxi di antaranya adalah Pernambuco, Sugar loaf, dan Eleuthera.

4. Kegunaan Tanaman

Buah nanas berkhasiat membantu pencernaan protein dan konstipasi, pemecah protein dan lemak, menyembuhkan gangguan sembelit, trauma, ISPA, arthritis, dan antitumor (Soedarya, 2009).

5. Kandungan kimia

Nanas (*Ananas comosus* (L.) Merr) merupakan tanaman buah berupa semak. Di Indonesia pada mulanya nanas hanya sebagai tanaman pekarangan dan meluas dikedirikan di lahan kering di seluruh nusantara. Buah nanas mengandung vitamin (A dan C), kalsium, fosfor, magnesium, besi, natrium, kalium, dekstrosa, sukrosa (gula tebu), dan enzim bromelain. Kandungan kimia yang terdapat dalam kulit nanas antara lain air, serat kasar, karbohidrat, protein, enzim bromelain, gula reduksi, flavonoid dan tanin (Damogalad, *et al*, 2013: 3).

Tabel 4. Kandungan gizi buah Nanas segar (100 gram).

No	Kandungan Gizi	Jumlah
1	Kalori	52,00 kal
2	Protein	0,40 g
3	Lemak	0,20 g
4	Karbohidrat	16,00 g
5	Fosfor	11,00 mg
6	Zat besi	0,30 mg
7	Vitamin A	130,00 SI
8	Vitamin B1	0,08 mg
9	Vitamin C	24,00 mg
10	Air	85,30 g
11	Bagian dapat dimakan (Bdd)	53,00 %

Sumber : Direktorat Gizi Departemen Kesehatan RI, 1981

H. Tinjauan Islam

Di dalam al-Qur'an, Allah memerintahkan manusia untuk memikirkan dan mengkaji tanda-tanda penciptaan di sekitar mereka. Rasulullah Muhammad saw, sebagai utusan Allah, memerintahkan manusia untuk mencari ilmu. Barang siapa menyelidiki seluk-beluk alam semesta dengan segala sesuatu yang hidup dan tak hidup di dalamnya dan memikirkan serta menyelidiki apa yang dilihatnya di sekitarnya, akan mengenali kebijakan, Ilmu dan kekuasaan abadi Allah (Yahya, 2004; 15).

Dalam pandangan Islam dijelaskan bahwa segala ciptaan Allah swt. tidak ada yang sia-sia termasuk tumbuh-tumbuhan yang beraneka ragam yang manfaatnya dapat diketahui dari melakukan penelitian-penelitian, termasuk diantaranya adalah tanaman nanas (*Ananas comosus* (L.) Merr).

Ilmu yang telah dipelajari merupakan kumpulan petunjuk Tuhan agar manusia berfikir untuk membuat perubahan, misalnya dalam melakukan penelitian, karena

penciptaan langit dan bumi ini tidak ada yang sia-sia, sesuai dengan firman-Nya dalam surah Al-Imran/3: 191 yang berbunyi :

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ
فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا
عَذَابَ النَّارِ

Terjemahnya :

(yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): "Ya Tuhan kami, tiadalah Engkau menciptakan Ini dengan sia-sia, Maha Suci Engkau, Maka peliharalah kami dari siksa neraka." (Kementrian Agama RI, 2012: 75).

Ayat ini menjelaskan sebagian dari ciri-ciri siapa yang dinamai Ulul Albab. Mereka adalah orang-orang, baik lelaki maupun perempuan, yang terus menerus mengingat Allah, dengan ucapan dan atau hati dalam seluruh situasi dan kondisi saat bekerja atau istirahat, sambil berdiri atau duduk atau dalam keadaan berbaring, atau bagaimanapun dan mereka memikirkan tentang penciptaan, yakni kejadian dan sistem kerja langit dan bumi dan setelah itu berkata sebagai kesimpulan: "Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia, tanpa tujuan yang hak. Diatas terlihat bahwa objek zikir adalah Allah sedang objek pikir adalah makhluk-makhluk Allah berupa fenomena alam. Ini berarti pengenalan kepada Allah lebih banyak didasarkan pada kalbu, sedang pengenalan alam raya oleh penggunaan akal, yakni berpikir. Akal memiliki kebebasan seluas-luasnya untuk memikirkan fenomena alam, tetapi ia memiliki keterbatasan dalam memikirkan Zat Allah (Shihab, 2009: 372-373).

Dari penjelasan ayat diatas, bahwa tidak ada yang sia-sia yang diciptakan oleh Allah swt., seperti halnya tumbuhan dan buah-buahan yang memiliki banyak manfaat, sesuai dalam firman Allah swt dalam QS. Al-an'am/6: 99 :

وَهُوَ الَّذِي أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ نَبَاتَ كُلِّ شَيْءٍ
فَأَخْرَجْنَا مِنْهُ خَضِرًا نُخْرِجُ مِنْهُ حَبًّا مُتَرَاكِبًا وَمِنَ النَّخْلِ
مِنَ طَلْعِهَا قِنْوَانٌ دَانِيَةٌ وَجَنَّاتٍ مِّنْ أَعْنَابٍ وَالزَّيْتُونَ وَالرُّمَّانَ
مُشْتَبِهًا وَغَيْرَ مُتَشَبِهٍ انظُرُوا إِلَى ثَمَرِهِ إِذَا أَثْمَرَ وَيَنْعِهِ إِنَّ فِي
ذَٰلِكُمْ لَآيَاتٍ لِّقَوْمٍ يُؤْمِنُونَ

Terjemahnya :

Dan Dia yang telah menurunkan air dari langit, lalu Kami mengeluarkan disebabkan olehnya segala macam tumbuhan-tumbuhan, lalu Kami keluarkan darinya tanaman yang menghijau, Kami keluarkan darinya butir yang saling bertumpuk; dan dari mayang kurma mengurai tangkai-tangkai yang menjulai, dan kebun-kebun anggur, dan (Kami keluarkan pula) zaitun dan delima yang serupa dan tidak serupa. Perhatikanlah buahnya di waktu (pohonnya) berbuah, dan kematangannya. Sesungguhnya pada yang demikian itu terdapat tanda-tanda bagi kaum yang beriman (Kementrian Agama RI, 2012: 203).

Ayat ini merupakan bukti-bukti kemahakuasaan Allah swt. Dalam ayat ini menegaskan bahwa Dan Dia juga bukan selain-Nya yang telah menurunkan air, yakni dalam bentuk hujan yang deras dan banyak dari langit, lalu Kami, yakni Allah, mengeluarkan yakni menumbuhkan disebabkan olehnya, yakni akibat turunnya air itu, segala macam tumbuhan-tumbuhan, maka Kami keluarkan darinya, yakni dari tumbuhan-tumbuhan itu, tanaman yang menghijau. Untuk lebih menjelaskan kekuasaan-Nya ditegaskan lebih jauh bahwa, Kami keluarkan darinya, yakni dari tanaman yang menghijau itu, butir yang saling bertumpuk, yakni banyak, padahal sebelumnya ia hanya berasal dari satu biji atau benih (Shihab, 2009: 573).

Selanjutnya Allah memberi contoh dengan mendahulukan menyebut sesuatu yang berkaitan dengan butir, yaitu bahwa: Dan dari mayang, yakni pucuk kurma, mengurai tangkai-tangkai yang menjulai, yang mudah dipetik dan kebun-kebun anggur, dan Kami keluarkan pula zaitun dan delima yang serupa bentuk buahnya dan

tidak serupa aroma dan kegunaannya. Perhatikanlah buah yang dihasilkannya dengan penuh penghayatan guna menemukan pelajaran melalui beberapa fase di waktu pohonnya berbuah, dan perhatikan pula proses kematangannya yang melalui beberapa fase. Sesungguhnya pada yang demikian itu terdapat tanda-tanda kekuasaan Allah bagi kaum yang beriman (Shihab, 2009: 574).

Dalam komentarnya tentang ayat ini, kitab al-Muntakhab fi at-Tafsir yang ditulis oleh sejumlah pakar mengemukakan bahwa: ayat tentang tumbuhan-tumbuhan ini menerangkan proses penciptaan buah yang tumbuh dan berkembang melalui beberapa fase hingga mencapai pada fase kematangan. Pada saat mencapai fase kematangan itu, suatu jenis buah mengandung komposisi zat gula, minyak, protein, berbagai zat karbohidrat, dan zat tepung. Adapun dalam ayat ini yang ditutup dengan *liqaumin yu'minun/* bagi kaum yang beriman, ia ditutup demikian sebagai isyarat bahwa ayat-ayat ini atau tanda-tanda itu hanya bermanfaat untuk yang beriman. Memang, bisa saja ada yang mengetahui rahasia di balik fenomena yang diuraikan ayat-ayat diatas, tetapi bila pengetahuannya tidak disertai iman kepada Allah pengetahuan tersebut tidak akan bermanfaat. Atau, dapat juga penutup itu dipahami sebagai mengisyaratkan bahwa yang tidak mengetahui dengan dalam atau bahkan yang tidak mengetahui walau sepiantas tentang bukti-bukti tersebut bukanlah orang yang beriman (Shihab, 2009: 574-575).

Dalam surah lain, Allah swt. juga menerangkan tentang tumbuhan dan buah-buahan, sebagaimana dalam firman-Nya QS. An-nahl/16: 11

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

Terjemahnya :

Dia menumbuhkan bagi kamu dengannya tanaman-tanaman; zaitun, kurma, anggur, dan dari segala buah-buahan. Sesungguhnya pada yang demikian benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan (Kementrian Agama RI, 2012: 403).

Dia, yakni Allah swt., menumbuhkan bagi kamu dengannya, yakni dengan air hujan itu, tanaman-tanaman; dari yang paling cepat layu sampai dengan yang paling panjang usianya dan paling banyak manfaatnya. Dia menumbuhkan zaitun, salah satu pohon yang paling panjang usianya, demikian juga kurma, yang dapat dimakan mentah atau matang, mudah dipetik, dan sangat bergizi lagi berkalori tinggi, juga anggur yang dapat kamu jadikan makanan yang halal atau minuman yang haram, dan dari segala macam atau sebagian buah-buahan, selain yang disebut itu. Sesungguhnya pada yang demikian, yakni pada curahan hujan dan akibat-akibatnya itu, benar-benar ada tanda yang sangat jelas bahwa yang mengaturnya seperti itu adalah Maha Esa lagi Mahakuasa. Tanda itu berguna bagi kaum yang memikirkan (Shihab, 2009: 543).

Dari penjelasan ayat-ayat di atas, dapat ditarik kesimpulan bahwa manusia yang memiliki iman kepada Allah swt., hendaknya memperhatikan dan memikirkan tanda-tanda kekuasaan Allah yang telah diciptakan-Nya karena tidak ada satupun ciptaan Allah yang sia-sia di muka bumi ini, diantaranya adalah tumbuh-tumbuhan dan buah-buahan. Allah swt., menumbuhkan segala tumbuh-tumbuhan dan buah-buahan di bumi dengan begitu banyak manfaatnya masing-masing, seperti buah nanas (*Ananas comosus* (L.) Merr). Allah swt., menciptakan buah yang tumbuh dan berkembang melalui beberapa fase hingga mencapai pada fase kematangan, karena di dalam itu terdapat tanda-tanda kebesaran-Nya. Hal inilah mendorong manusia yang beriman dan berilmu untuk senantiasa mengembangkan ilmu pengetahuan khususnya ilmu yang membahas tentang obat yang berasal dari alam yaitu tumbuh-tumbuhan

ataupun buah-buahan, seperti buah nanas ini, dengan adanya kandungan senyawa-senyawa aktif di dalamnya, ternyata dapat digunakan sebagai bahan untuk sediaan tabir surya yang bisa melindungi kulit atau menjaganya dari dampak buruk sinar matahari.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini bersifat eksperimental laboratorik, yaitu penelitian yang dilakukan di laboratorium.

2. Lokasi Penelitian

Penelitian dilakukan di Laboratorium Fitokimia, Laboratorium Farmasetika, dan Laboratorium Kimia Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

B. Pendekatan Penelitian

Penelitian yang dilakukan menggunakan pendekatan eksperimentatif.

C. Instrumen Penelitian

Alat-alat yang digunakan adalah batang pengaduk, cawan porselin, deksikator vakum (Nalgene[®]), gelas piala (Pyrex[®]), kertas perkamen, kuvet kaca, labu ukur 5 ml, 10 ml, dan 50 ml (Pyrex[®]), lumpang dan stamper, pinset, pipet tetes, pipet mikro, penangas, sendok tanduk, sendok besi, serangkaian alat soxhlet, spektrofotometer UV-Vis (Thermo Scientific[®]), termometer, timbangan analitik (AND[®]).

Bahan-bahan yang digunakan adalah aqudest, adeps lanae, asam stearat, etanol 70%, etanol p.a, gliserin, metil paraben, oleum rosae, paraffin cair, propil paraben, sampel kulit nanas, setil alkohol, span 80, tween 80.

D. Pengolaan sampel

1. Penyiapan sampel

- a. Sampel berupa kulit buah nanas (*Ananas comosus* (L.) Merr) yang merupakan buah nanas jenis Queen yang dibeli dari pasar Pa'baeng-baeng Makassar.
- b. Kulit nanas yang telah diambil lalu dibersihkan. Sampel kemudian dicuci dengan air mengalir kemudian dikeringkan dengan cara diangin-anginkan. Setelah kering, kulit buah nanas lalu dipotong-potong menjadi ukuran yang lebih kecil. Setelah itu sampel siap diekstraksi.
- c. Ekstraksi sampel

Sampel kulit nanas di ekstraksi dengan metode soxhlet menggunakan pelarut etanol 70%. Sampel yang sudah dihaluskan, ditimbang 40 gram dan kemudian ditempatkan dalam “Thimble” (selongsong tempat sampel) yang sebelumnya telah dilapisi dengan kertas saring. Setelah dikeringkan dan didinginkan, disambungkan selongsong dengan labu alas datar, lalu diisi dengan pelarut etanol 70% sebanyak 300 ml melalui bagian atas tempat sampel. Setelah itu, disambungkan dengan kondensor dan alat pendingin serta alat pemanas listrik. Air untuk pendingin dijalankan dan alat ekstraksi mulai dipanaskan. Proses ini dilakukan selama 20-24 siklus, setelah itu hasil ekstraksi disimpan dalam deksikator vakum, hingga diperoleh ekstrak kering.

2. Pengujian kualitatif senyawa flavanoid dan tanin

- a. Uji flavanoid

Diambil 0,1 g ekstrak kering, lalu ditambahkan 2 ml air (pelarut polar) dan ditambahkan 2 ml n-heksan (pelarut nonpolar). Dikocok, lalu akan terbentuk dua lapisan (ekstrak etanol dalam air berada di bawah), kemudian lapisan heksan dipisahkan, dan lapisan air ditambahkan 1 ml etanol, lalu dibagi menjadi 2 bagian ke

dalam tabung reaksi. Bagian pertama ditambahkan 0,5 ml HCl pekat, lalu dipanaskan di atas penangas selama 15 menit. Bagian kedua, ditambahkan 0,5 ml HCl pekat, 3-4 potong Magnesium.

b. Uji tanin

Diambil 0,1 g ekstrak kering, ditambahkan air panas sebanyak 10 ml, lalu dikocok hingga homogen. Ditambahkan 5 tetes NaCl, disaring kemudian filtratnya ditambahkan 3-4 tetes FeCl_3 .

3. Penentuan konsentrasi ekstrak

Dibuat larutan stok 0,2 % dimana 0,1 g ekstrak dilarutkan dalam 50 ml etanol PA. Kemudian dibuat pengenceran dengan konsentrasi ekstrak (0,01%, 0,02%, 0,03%, 0,04%, dan 0,05%). Kemudian diukur absorbansi dari masing-masing ekstrak pada panjang gelombang 290-400 nm dengan interval 5 nm. Dihitung nilai SPF dari masing-masing ekstrak dan dipilih konsentrasi ekstrak yang memenuhi kategori nilai SPF dengan perlindungan minimal sebagai tabir surya.

4. Pembuatan sediaan krim

a. Rancangan formula

Rancangan formula untuk membuat sediaan krim dari ekstrak etanol kulit nanas dapat dilihat pada tabel dibawah ini :

Tabel 5. Rancangan sediaan krim tabir surya ekstrak etanol kulit nanas

No.	Nama Bahan	Formula(%)			
		I	II	III	IV
1	Ekstrak etanol kulit nanas	0	0,1 %	0,2 %	0,4%
2	Parafin cair	5	5	5	5
3	Span 80	10	10	10	10

4	Tween 80				
5	Asam stearat	5	5	5	5
6	Setil alcohol	5	5	5	5
7	Gliserin	15	15	15	15
8	Adeps lanae	5	5	5	5
9	Metil paraben	0,18	0,18	0,18	0,18
10	Propil paraben	0,02	0,02	0,02	0,02
11	Parfum (Ol. Rosae)	qs	qs	qs	qs
12	Aquadest ad	100	100	100	100

b. Pembuatan formula

Krim dibuat dengan cara pertama dilebur fase minyak yaitu campuran asam stearat, setil alkohol, span 80, paraffin cair, dan adeps lanae diatas penangas hingga 70°C, lalu tambahkan propil paraben. Fase air dibuat dengan cara dilarutkan metil paraben dengan sebagian volume air panas, kemudian ditambahkan tween 80, dan dengan volume air yang tersisa, dipertahankan suhunya hingga 70°C. Kemudian dimasukkan fase minyak dan fase air ke dalam lumpang panas sambil digerus hingga terbentuk massa krim. Kemudian dimasukkan ekstrak etanol kulit nanas dan parfum secukupnya, dan digerus hingga homogen.

5. Pengukuran potensi tabir surya sediaan krim

Penentuan tingkat kemampuan tabir surya dilakukan dengan menentukan nilai SPF secara *in vitro* dengan alat spektrofotometer UV-Vis. Caranya diambil ekstrak sebanyak 2 g masing-masing sediaan krim ekstrak kulit nanas (formula I, II, III dan IV) dilarutkan dalam etanol p.a sebanyak 10 ml, dicampur hingga homogen kemudian disaring dengan menggunakan kertas saring. Setelah diukur absorbansinya panjang

gelombang 290-400 nm dan transmisinya pada panjang gelombang 292,5-372,5 nm dengan interval 5 nm. Hasil absorbansi dan transmittan dicatat kemudian dihitung nilai SPF, persen transmisi eritema (%Te) dan persen transmisi pigmentasi (%Tp).

E. Analisis Data

Data yang dikumpulkan adalah data primer yang didapat dari absorbansi dan persen transmittan yang diukur untuk penentuan potensi tabir surya.

Pada penelitian ini potensi tabir surya ekstrak kulit nanas ditentukan berdasarkan nilai SPF, persen transmisi eritema dan transmisi pigmentasi.

1. Nilai SPF (Chairns, 2004)

Nilai SPF dihitung dengan terlebih dahulu menghitung luas daerah di bawah kurva serapan (AUC) dari nilai serapan pada panjang gelombang 290-400 nm dengan interval 5 nm. Nilai AUC dihitung menggunakan rumus berikut :

$$[AUC] = (Aa+Ab)/2 \times Dp_{b-a}$$

Aa = absorbansi pada panjang gelombang a nm

Ab = absorbansi pada panjang gelombang b nm

dPb-a = selisih panjang gelombang a dan b

Nilai total AUC dihitung dengan menjumlahkan nilai AUC pada tiap segmen panjang gelombang. Nilai SPF masing-masing konsentrasi ditentukan menggunakan rumus berikut (Chairns, 2004 ; lowe, 2000):

$$\log \text{SPF} = AUC/(\lambda_n - \lambda_1)$$

λ_n = panjang gelombang terbesar (400 nm).

λ_1 = panjang gelombang terkecil (290 nm).

2. **Persen Transmisi Eritema** (Windono, 1997: 39)

Dari data pengamatan nilai transmisi pada berbagai panjang gelombang dapat dihitung persen transmisi eritema dengan cara sebagai berikut:

1. Nilai transmisi eritema adalah T.Fe

Perhitungan nilai transmisi eritema tiap panjang gelombang (panjang gelombang 292,5 – 372,5 nm).

2. Banyaknya fluks eritema yang diteruskan oleh bahan tabir matahari (Ee) dihitung dengan rumus : $Ee = \sum T.Fe$

3. Kemudian % transmisi eritema dihitung dengan rumus :

$$\% \text{ transmisi eritema} = \frac{Ee}{\sum Fe}$$

Dimana :

T = nilai transmisi

Fe = fluks eritema

$Ee = \sum T.Fe$ = banyaknya fluks eritema yang diteruskan oleh ekstrak pada panjang gelombang 292,5 – 317,5 nm.

$\sum Fe$ = jumlah total energi sinar UV yang menyebabkan eritema.

3. **Persen Transmisi Pigmentasi** (Windono, 1997: 39)

Nilai persen transmisi pigmentasi dihitung dengan cara sebagai berikut:

1. Nilai transmisi pigmentasi adalah T.Fp

Perhitungan nilai transmisi pigmentasi tiap panjang gelombang (panjang gelombang 292,5 – 372,5 nm).

2. Banyaknya fluks pigmentasi yang diteruskan oleh bahan tabir surya (Ep) dihitung dengan rumus : $Ep = \sum T.Fp$.

3. Kemudian % transmisi pigmentasi dihitung dengan rumus :

$$\% \text{ transmisi pigmentasi} = \frac{E_p}{\sum F_p}$$

Dimana :

T = nilai transmisi

F_p = fluks pigmentasi

E_p = $\sum T \cdot F_p$ = banyaknya fluks pigmentasi yang diteruskan oleh ekstrak pada panjang gelombang 322,5 – 372,5 nm.

$\sum F_p$ = jumlah total energi sinar UV yang menyebabkan pigmentasi.

F. *Validasi dan Reliabilitas Instrumen*

Alat ukur yang digunakan untuk penentuan potensi tabir surya adalah spektrofotometer UV-Vis. Validasi dijaga dengan cara menggunakan instrumen yang terkalibrasi. Reliabilitas dijaga dengan 3 kali replikasi untuk setiap pengujian.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil ekstraksi dan uji pendahuluan ekstrak kulit nanas

Penelitian yang dilakukan menggunakan 40 gram simplisia kulit nanas (*Ananas comosus* (L.) Merr) yang diekstraksi dengan menggunakan metode sokhletasi dan penyari etanol 70 % sebanyak 300 ml sehingga diperoleh ekstrak kering sebanyak 5,1168 gram. Dari hasil uji pendahuluan (kualitatif) diperoleh ekstrak kulit nanas positif mengandung senyawa flavanoid yang ditandai perubahan warna menjadi kuning-orange, dan positif mengandung tanin yang ditandai dengan perubahan warna menjadi hijau kecokelatan.

2. Hasil pengukuran nilai SPF ekstrak kulit nanas

Dari pengukuran absorbansi terhadap ekstrak kulit nanas (*Ananas comosus* (L.) Merr) konsentrasi 0,01%, 0,02%, 0,03%, 0,04%, dan 0,05%, didapatkan hasil konsentrasi 0,05% yang memenuhi kategori nilai SPF dengan perlindungan minimal sebagai tabir surya. Dapat dilihat pada tabel dibawah ini:

Tabel 6. Nilai SPF ekstrak kulit nanas

No.	Konsentrasi	Nilai SPF
1.	0,01 %	1,1830
2.	0,02 %	1,3375
3.	0,03 %	1,5495
4.	0,04 %	1,8323
5.	0,05 %	2,1792

3. Hasil pengukuran potensi tabir surya sediaan krim ekstrak kulit nanas

Nilai SPF (*Sun Protecting Factor*), persen transmisi eritema (%Te) dan pigmentasi (%Tp) dapat dilihat pada tabel dibawah ini:

Tabel 7. Nilai potensi tabir surya sediaan krim ekstrak kulit nanas

No.	Formula	Nilai SPF	% Te	% Tp
1.	Formula I (Tanpa ekstrak)	2,2471	16,4505	57,1213
2.	Formula II (0,1 %)	5,2152	3,6552	23,0267
3.	Formula III (0,2 %)	8,7340	1,5067	14,1955
4.	Formula IV (0,4 %)	27,7364	0,2619	5,2105

B. Pembahasan

Sinar matahari sangat banyak manfaatnya bagi kehidupan, akan tetapi juga mempunyai efek yang sangat merugikan bagi kulit. Spektrum sinar ultraviolet dapat menyebabkan eritema (kemerahan) pada kulit, pigmentasi yang berlebihan, penebalan sel tanduk, dan *aging* (penuaan kulit). Salah satu upaya pencegahan terjadinya berbagai gangguan kulit akibat paparan sinar (UV) adalah dengan menggunakan tabir surya guna menyaring sinar UV berbahaya sebelum menembus kulit (Shovyana, 2013: 3).

Tabir surya merupakan bahan-bahan kosmetik yang secara fisik atau kimia dapat menghambat penetrasi sinar UV ke dalam kulit. Adapula tabir surya di alam, misalnya senyawa fenolik yang terdapat dalam tumbuhan yang berfungsi melindungi jaringan tanaman terhadap kerusakan akibat radiasi sinar matahari (Shovyana dkk.,

2013: 110). Senyawa fenolik dapat berperan sebagai tabir surya untuk mencegah efek yang merugikan akibat radiasi UV pada kulit (Wungkana dkk., 2013: 150).

Sinar UV dibedakan menjadi 3, yaitu sinar ultraviolet A (UV-A), UV-B, dan UV-C, yang ketiganya mempunyai panjang gelombang dan efek radiasi yang berbeda. Sinar UV-A dengan panjang gelombang 320–400 nm mempunyai efek radiasi, berupa pigmentasi yang menyebabkan kulit berwarna coklat dan kemerahan. Sinar UV-B dengan panjang gelombang 290-320 nm memiliki efek radiasi, yang menyebabkan eritema (kemerahan) hingga dapat menyebabkan kanker kulit bila terlalu lama terkena radiasi ini. Sedangkan sinar UV-C dengan panjang gelombang 200-290 nm tertahan pada lapisan atmosfer paling atas dari bumi dan tidak sempat masuk ke bumi karena adanya lapisan ozon (Tranggono dkk, 2007: 83). Sehingga dalam penelitian ini, potensi tabir surya diukur dari panjang gelombang 290-400 (UV A dan UV B).

Adanya kandungan flavonoid dan tanin dari ekstrak kulit nanas dapat dijadikan acuan untuk menetapkan potensi tabir suryanya, karena senyawa flavonoid dan tanin memiliki gugus aromatis terkonjugasi (Benzen) yang mampu menyerap sinar UV-A atau UV-B yang dapat menyebabkan efek buruk terhadap kulit.

Sampel kulit nanas yang digunakan dalam penelitian ini adalah kulit nanas (*Ananas comosus* (L.) Merr). Pengeringan sampel dilakukan secara alami yaitu diangin-anginkan pada udara terbuka dengan tidak dikenai sinar matahari langsung, selama 2 minggu untuk menghilangkan air dan mencegah terjadinya perubahan kimia. Sampel yang telah kering dikecilkan ukurannya lagi untuk memperluas permukaan serta membantu pemecahan dinding dan membran sel, sehingga lebih mudah memaksimalkan proses ekstraksi.

Sampel diekstraksi menggunakan metode soxhletasi, karena sampel merupakan bagian tanaman yang keras (kulit buah), sehingga digunakan metode soxhletasi agar lebih memaksimalkan penyarian senyawa yang ada di dalam sampel kulit nanas. Kelebihan metode ini yaitu hanya dibutuhkan bahan pelarut yang sangat sedikit yang secara terus-menerus diperbaharui artinya dimasukkan bahan pelarut bebas bahan aktif (pembaharuan terus-menerus dari perbedaan konsentrasi). Selain itu alasan menggunakan metode soxhletasi yaitu dalam “jurnal penelitian yang dilakukan oleh Sri Febriani Hatam, Edi Suryanto, Jemmy Abidjulu mengenai *Aktivitas antioksidan dan ekstrak kulit nanas (Ananas comosus (L.) Merr)* tahun 2013 yaitu ekstrak hasil metode soxhlet mengandung kadar total fenolik dan flavanoid paling tinggi dibandingkan dengan metode maserasi dan refluks”.

Adapun cara kerja soxhletasi yaitu sampel (kulit nanas 40 gram) dibungkus dengan kertas saring. Kemudian dimasukkan ke dalam alat soxhlet. Pelarut etanol 70 % sebanyak 300 mL ditambahkan dari bagian atas sampai tumpah ke dalam labu. Ditambahkan pelarut lagi kira-kira sampai setengahnya. Labu yang sudah berisi pelarut tersebut dipanaskan sampai mendidih. Pada proses ini uap pelarut akan naik dan bersentuhan dengan kondensor. Di mana uap akan terkondensasi dan menetes di atas sampel dan selanjutnya merendam sampel tersebut. Selama proses ini sampel akan terekstraksi, jika ekstrak sudah sampai pada batas “pipa sifon” maka ekstrak akan turun ke labu dan akan mendidih kembali. Proses ini akan berjalan kontinu sampai semua ekstrak terekstraksi (ditandai hingga 20-24 siklus).

Etanol adalah pelarut organik yang dapat menarik sebagian besar senyawa-senyawa bioaktif yang terdapat dalam simplisia, juga digunakan untuk menarik senyawa-senyawa fenolik yang berefek sebagai proteksi UV dari kulit nanas (*Ananas*

comosus (L.) Merr). Pelarut etanol juga dipilih karena senyawa flavonoid dan tanin merupakan senyawa polar.

Setelah dilakukan ekstraksi, diuapkan dengan menggunakan desikator vakum hingga didapat ekstrak kering. Ekstrak kering kulit nanas ini kemudian dilakukan uji pendahuluan (kualitatif) senyawa flavanoid dan tanin. Dalam uji pendahuluan senyawa flavanoid, pertama-tama diambil 0,1 g ekstrak kering, lalu ditambahkan 2 ml air (pelarut polar) dan ditambahkan 2 ml n-heksan (pelarut nonpolar). Dikocok, lalu akan terbentuk dua lapisan (ekstrak etanol dalam air berada di bawah), kemudian lapisan heksan dipisahkan, dan lapisan air ditambahkan 1 ml etanol, lalu dibagi menjadi 2 bagian ke dalam tabung reaksi. Bagian pertama ditambahkan 0,5 ml HCl pekat, lalu dipanaskan di atas penangas selama 15 menit. Bagian kedua, ditambahkan 0,5 ml HCl pekat, 3-4 potong magnesium. Dari hasil uji kualitatif senyawa flavanoid, menunjukkan bahwa ekstrak etanol kulit nanas mengandung senyawa flavanoid yang ditandai dengan perubahan warna menjadi kuning-orange. Adapun untuk uji kualitatif senyawa tanin, pertama-tama, diambil 0,1 g ekstrak kering, ditambahkan air panas sebanyak 10 ml, lalu dikocok hingga homogen. Ditambahkan 5 tetes NaCl, disaring kemudian filtratnya ditambahkan 3-4 tetes FeCl₃. Dari hasil uji kualitatif senyawa flavanoid, menunjukkan bahwa ekstrak etanol kulit nanas mengandung senyawa tanin yang ditandai dengan perubahan warna menjadi hijau kecokelatan.

Selanjutnya, dilakukan penentuan konsentrasi ekstrak yang memiliki nilai SPF tertinggi dengan cara dibuat larutan stok sampel 0,2 % dengan cara sebanyak 0,1 g ekstrak kering kulit nanas dilarutkan dalam 50 mL etanol p.a, setelah itu dibuat deret pengenceran 0,01%, 0,02%, 0,03%, 0,04%, 0,05% dan diukur absorbansinya pada

panjang gelombang 290-400 nm dengan interval 5 nm menggunakan spektrofotometer UV-Vis untuk menentukan nilai SPF dari masing-masing konsentrasi ekstrak. Penentuan nilai SPF tertinggi pada ekstrak dengan menggunakan variasi konsentrasi ini merupakan uji pendahuluan untuk mengetahui berapa konsentrasi ekstrak yang bisa berefek sebagai tabir surya. Hal ini dilakukan karena tidak ada penelitian sebelumnya yang meneliti mengenai efektivitas ekstrak kulit nanas sebagai tabir surya. Uji pendahuluan ini yang nantinya akan menjadi tolak ukur konsentrasi ekstrak yang akan digunakan pada sediaan krim. Digunakan blanko (etanol p.a) sebagai pembanding.

Ekstrak kulit nanas dengan konsentrasi 0,01% memiliki nilai SPF 1,1830; konsentrasi ekstrak 0,02% memiliki nilai SPF 1,3375; konsentrasi ekstrak 0,03% memiliki nilai SPF 1,5495; konsentrasi ekstrak 0,04% memiliki nilai SPF 1,8323; dan konsentrasi ekstrak 0,05% memiliki nilai SPF 2,1792. Artinya ekstrak kulit nanas pada konsentrasi 0,05% memiliki efek perlindungan, yakni masuk pada kategori tingkat perlindungan minimal tabir surya. FDA mengklasifikasikan produk atau zat aktif tabir surya berdasarkan nilai SPF-nya, yaitu nilai 2 sampai 4 merupakan perlindungan minimal, nilai 4 sampai 6 sebagai perlindungan sedang, nilai 6-8 merupakan perlindungan ekstra, nilai 8-15 merupakan perlindungan maksimal, dan nilai diatas 15 sebagai perlindungan ultra (Damogalad, 2013: 42). Sehingga konsentrasi 0,05% yang digunakan dalam sediaan krim dengan meningkatkan konsentrasinya (0,1%, 0,2%, dan 0,4%). Tujuan dari meningkatkan konsentrasi ekstrak awal menjadi 2 kali, 4 kali, dan 8 kali dari konsentrasi 0,05%, dianggap akan memberikan hasil potensi tabir surya yang lebih besar sehingga dapat menghasilkan sediaan krim tabir surya dengan potensi yang sangat baik. Digunakan pula krim tanpa

ekstrak (formula I), sebagai pembandingan antara krim yang tidak mengandung ekstrak dan yang mengandung ekstrak kulit nanas.

Sediaan tabir surya dibuat dalam bentuk sediaan krim. Sediaan krim adalah sediaan setengah padat, berupa emulsi yang mengandung air tidak kurang dari 60% dan dimaksudkan untuk pemakaian luar yang terdispersi dalam cairan pembawa, distabilkan dengan zat pengemulsi atau surfaktan yang cocok (Dirjen POM, 1979: 8). Sediaan krim digunakan karena sediaan ini merupakan sediaan yang menyenangkan, mudah menyebar rata, dan praktis digunakan (Ansel, 2008: 515). Selanjutnya dilakukan Penentuan nilai SPF (*Sun Protecting Factor*), %Te, dan %Tp sediaan krim ekstrak kulit nanas, dengan cara masing-masing dari formula (formula I, II, III, dan IV) ditimbang sebanyak 2 gram, lalu dilarutkan dengan etanol p.a dan dicukupkan volumenya hingga 10 mL dalam labu ukur yang telah disaring sebelumnya, setelah itu diukur absorbansinya pada panjang gelombang 290-400 nm dengan interval 5 nm dan diukur transmittan pada panjang gelombang 272,5-372,5 nm menggunakan spektrofotometer UV-Vis. Dilakukan 3 kali pengujian untuk setiap formula. Pengukuran absorban dilakukan untuk menentukan nilai SPF dari masing-masing formula, sedangkan pengukuran transmittan dilakukan untuk menentukan %Te dan %Tp dari masing-masing formula.

Dari hasil perhitungan nilai SPF, % transmisi eritema dan % transmisi pigmentasi yang dilakukan secara triplo untuk formula I memiliki nilai SPF rata-rata sebesar 2,2471, %Te rata-rata sebesar 16,4505, dan nilai %Tp rata-rata sebesar 57,1213. Untuk formula II memiliki nilai SPF rata-rata sebesar 5,2152, %Te rata-rata sebesar 3,6552, dan nilai %Tp rata-rata sebesar 23,0267. Untuk formula III memiliki nilai SPF rata-rata sebesar 8,7340, %Te rata-rata sebesar 1,5067, dan nilai %Tp rata-

rata sebesar 14,1955. Untuk formula IV memiliki nilai SPF rata-rata sebesar 27,7364, %Te rata-rata sebesar 0,2629, dan nilai %Tp rata-rata sebesar 5,2105.

Dari hasil penentuan nilai SPF (*Sun Protecting Factor*) yang diperoleh diketahui bahwa formula I (tanpa ekstrak) memiliki tingkat kemampuan tabir surya minimal, formula II (0,1%) memiliki tingkat kemampuan tabir surya sedang, formula III (0,2%) memiliki tingkat kemampuan tabir surya maksimal, dan formula IV (0,4%) memiliki tingkat kemampuan tabir surya ultra. Dari nilai SPF yang terdapat pada masing-masing konsentrasi krim ekstrak kulit nanas dapat dilihat bahwa semakin tinggi konsentrasi maka semakin tinggi juga nilai SPF yang didapat. Hal ini dikarenakan semakin tinggi konsentrasi maka semakin tinggi pula hasil absorbansi dari sediaan. Semakin tinggi absorbansinya itu berarti semakin besar kemampuan sediaan dalam mengabsorpsi sinar matahari. Semakin tinggi nilai SPF yang diinginkan, dibutuhkan jumlah zat aktif tabir surya (konsentrasi) yang semakin tinggi juga (Zulkarnain dkk., 2013: 3).

Dari hasil pengukuran yang didapat dari nilai persen eritema dan persen pigmentasi, formula I termasuk dalam kategori *fast tanning*, formula II dan III termasuk dalam kategori *extra protection* (untuk % Te) dan kategori *total block* (untuk %Tp), dan IV termasuk dalam kategori *total block*. Artinya krim ekstrak kulit nanas formula IV mampu memberikan perlindungan paling baik terhadap terjadinya pigmentasi (penggelapan kulit) dan dapat mencegah kulit dari eritema (eritema) (Balsam, 1972: 285).

Sebagaimana diterangkan dalam Al-Qur'an surah Al-Imran/3: 191 dan Al-an'am/6: 99, dapat disimpulkan bahwa manusia yang memiliki iman kepada Allah swt., hendaknya memperhatikan dan memikirkan tanda-tanda kekuasaan Allah yang

telah diciptakan-Nya karena tidak ada satupun ciptaan Allah yang sia-sia di muka bumi ini, diantaranya adalah tumbuh-tumbuhan dan buah-buahan. Allah swt., menumbuhkan segala tumbuh-tumbuhan dan buah-buahan di bumi dengan begitu banyak manfaatnya masing-masing, seperti buah nanas (*Ananas comosus* (L.) Merr). Allah swt., menciptakan buah yang tumbuh dan berkembang melalui beberapa fase hingga mencapai pada fase kematangan, karena dari itulah terdapat tanda-tanda kebesaran Allah swt.

Hal ini mendorong manusia yang beriman dan berilmu untuk senantiasa mengembangkan ilmu pengetahuan khususnya ilmu yang membahas tentang obat, seperti dengan melakukan penelitian terhadap buah-buahan yang telah diciptakan oleh Allah swt., dengan segala manfaatnya masing-masing. Sebagaimana pada buah nanas (*Ananas comosus* (L.) Merr) setelah dilakukan penelitian, ternyata kulit buah nanas ini, yang biasanya hanya dibuang oleh masyarakat ternyata memiliki manfaat khususnya dalam bidang kesehatan sebagai bahan aktif untuk sediaan tabir surya yang bisa melindungi kulit atau menjaganya dari dampak buruk sinar matahari.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan, dapat disimpulkan bahwa:

1. Ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr) dengan konsentrasi 0,05% memenuhi potensi perlindungan minimal sebagai tabir surya dengan nilai SPF (*Sun Protecting Factor*) sebesar 2,1792.
2. Sediaan krim Ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr) konsentrasi 0,4 % (formula IV) memberikan potensi tabir surya yang paling baik dengan nilai SPF (*Sun Protecting Factor*) sebesar 27,7354 yang termasuk dalam kategori perlindungan ultra, dengan nilai persen transmisi eritema (%Te) sebesar 0,2619 dan persen transmisi pigmentasi (%Tp) sebesar 5,2105, yang termasuk dalam kategori *total block*.
3. Dalam pandangan islam, telah dijelaskan bahwa tidak ada yang sia-sia di muka bumi ini yang diciptakan Allah swt, seperti halnya buah nanas (*Ananas comosus* (L.) Merr) yang kulit buahnya dapat dimanfaatkan sebagai bahan untuk sediaan tabir surya.

B. Saran

1. Sebaiknya dilakukan pengujian karakteristik sediaan sehingga nantinya memiliki kriteria fisik yang baik.
2. Sebaiknya uji kemampuan tabir surya sediaan dilanjutkan secara *in vivo* agar efektifitasnya sebagai tabir surya dapat diketahui pada kulit manusia.

KEPUSTAKAAN

- Anief, Moh. *Ilmu Meracik Obat, Teori dan Praktik*. Cetakan Keempat Belas. Yogyakarta: Gadjah Mada University Press. 2008.
- Anonim. *Daftar Komposisi Bahan Makanan*. Direktorat Gizi Departemen Kesehatan RI. Jakarta: Bhatara Karya Aksara. 1981.
- Ansel, Howard C. *Pengantar Bentuk Sediaan Farmasi Edisi IV*. Jakarta: UI Press. 2008.
- Balsam, M.S., Edward Sagarin. *Cosmetics : Science and Technology*. Canada: John Wiley & Sons, Inc. 1972.
- Bismo, Setijo. *Teknologi Radiasi Sinar Ultra-Ungu (UV) dalam Rancang Bangun Proses Oksidasi Lanjut untuk Pencegahan Pencemaran Air dan Fasa Gas*. Depok: Departemen Teknik Kimia, Universitas Indonesia. 2006.
- Chairns D. *Intisari Kimia Farmasi Ed. 2*. Terjemahan dari Essentials of Pharmaceutical Chemistry, Second Edition oleh Simanjunyak J. Jakarta: Penerbit Buku Kedokteran. 2008.
- Cumpelik, Boris. *Analytical Producers and evaluation of sunscreens*. Washington DC: Official Analytical Chemist-Society of cosmetic chemists. 1972.
- Damogalad, V. Hosea Jaya Edy dan Hamidah Sri Supriadi. *Formulasi Krim Tabir Surya Ekstrak Kulit Nanas (Ananas comosus L Merr) dan Uji In Vitro Nilai Sun Protecting Factor (SPF)*. Pharmacon Jurnal Ilmiah Farmasi UNSRAT Vol. 2 No. 2. Manado : Program Studi Farmasi FMIPA UNSRAT. 2013.
- Departemen Agama RI. *Al-Qur'an dan Terjemahan*. Bandung: CV. Penerbit Diponegoro. 2012.
- Dirjen POM. *Farmakope Indonesia*. Edisi Ketiga. Jakarta: Departemen Kesehatan RI. 1979.
- Dirjen POM. *Sediaan Galenik*. Edisi 2. Jakarta: Departemen Kesehatan Republik Indonesia. 1986.
- Gennaro, A.R. *Remington and Practice of Pharmacy*. Philadelphia: Philadelphia college Pharmacy and Sience. 2000.
- Hatam, Sri Febriani, Edi Suryanto, Jemmy Abidjulu. *Aktifitas Antioksidan dari Ekstrak Kulit Nanas (Ananas comosus (L.) Merr)*. Pharmacon Jurnal Ilmiah Farmasi UNSRAT Vol. 2 No. 1. Manado : Program Studi Farmasi FMIPA UNSRAT. 2013.

- Harold, Hart., Leslei E, Hart D. *Organic Chemistry, A Short Course, Eleven edition.* Houghton Mifflin Company. 2003.
- Hogade, M.G., Basawaral S.P., & Dhupal. *Comparative Sun Protecting Factor Determination of Fresh Fruits Extract of Cucumber VS Marketed Cosmetic Formulation.* Research Journal of Pharmaceutical, Biological and Chemical Science. 2010.
- Israyani. Skripsi: *Penentuan Potensi Tabir Surya Ekstrak Klika Anak Dara (Croton oblongus Burm f.).* Makassar: Fakultas Ilmu Kesehatan, Jurusan Farmasi, UIN Alauddin Makassar. 2014.
- Jenkins, Glenn L., et al. *Scoville's The Art Of Compounding.* London: McGraw-Hill Book Company, Inc. 1957.
- Juliandri. Skripsi: *Formulasi dan Penentuan Nilai SPF (Sun Protecting Factor) Sediaan Krim Tabir Surya Ekstrak Etanol Daun Kemangi (Ocimum sanctum L.).* Makassar: Fakultas Ilmu Kesehatan, Jurusan Farmasi, UIN Alauddin Makassar. 2014.
- Khopkar, S.M. *Konsep Dasar Kimia Analitik.* Jakarta: UI Press. 2007.
- Kibbe, A. *Handbook of pharmaceutical Excipients, 3th Edition.* Washington DC: American Pharmaceutical Association. 2000.
- Kusantati, Herni. *Tata Kecantikan Kulit.* Jakarta: Departemen Pendidikan Nasional. 2008.
- Lachman, L. Libermen HA & Kaning JL.. *Theory and Practice of Industrial Pharmacy.* Easton Pennsylvania: Mack Publishing Company. 1994
- Lavi, Novita. *Sunscreen For Travellers.* Denpasar: Departement Pharmacy Faculty of Medicine, University of Udayana. 2012.
- Lowe NJ, Shaath NA. *Sunscreen Development, Evaluation, and Regulatory Espect.*New York: Marcel Dekker. 2000.
- Mutschler, Ernts. *Dinamika Obat.* Mathilda B. Widiyanto, penerjemah. Bandung: Penerbit ITB. 1991.
- Parrot, Eughene. *Pharmaceutical Technology.* USA : Burger Publishing Technology. 1971.
- Pathak, M.A. *Sunscreens : Topical and Systemic Approaching for Protection for Human Skin Against Harmful Effect of Solar Radiation.* J Am Acad Dermatol. 1982.

- Rukmana, Rahmat. *Nenas Budidaya dan Pascapanen*. Yogyakarta: Konisus. 1996.
- Sa'adah, L. *Isolasi dan Identifikasi Senyawa Tanin dari Daun Belimbing Wuluh (Averrhoa bilimbi L.)*. Malang : Jurusan Kimia UIN Maulana Malik Ibrahim, 2010.
- Setiawan, Tri. *Uji Stabilitas Fisik Dan Penentuan Nilai SPF Krim Tabir Surya Yang Mengandung Ekstrak Daun The Hijau (Camellia SinensisL.), Oktil Metoksisinamat, Dan Titanium Dioksida*. Depok: Fakultas Matematika dan Ilmu Pengetahuanalam, Universitas Indonesia. 2010.
- Shihab, M. Quraish. *Tafsir Al-Misbah, Pesan, Kesan Dan Keserasian Al- Qur'an*. Jakarta: Penerbit lentera hati. 2009.
- Shihab, M. Quraish. *Tafsir Al-Misbah, Pesan, Kesan Dan Keserasian Al- Qur'an Vol. 3*. Jakarta: Penerbit lentera hati. 2009.
- Shihab, M. Quraish. *Tafsir Al-Misbah, Pesan, Kesan Dan Keserasian Al- Qur'an Vol. 6*. Jakarta: Penerbit lentera hati. 2009.
- Shovyana, H.H., A. Karim Zulkarnain. *Physical Stability and Activity of Cream W/O Etanolic Fruit Extract of Mahkota Dewa (Phaleria macrocarpha (sheff.) Boerl), as A Sunscreeaan*. Traditional Medicine Journal 18(2). Yogyakarta: Fakultas Farmasi UGM. 2013.
- Sjahid, Landyyun Rahmawan. *Isolasi dan Identifikasi Senyawa Flavonoid Dari Daun Dewandaru (Eugenia unifloraL.)*. Surakarta: Fakultas Farmasi Universitas Muhammadiyah Surakarta, 2010.
- Soedarya, P., *Budidaya Usaha Pengolahan Agribisnis Nanas*. Pustaka Grafika. Bandung. 2009.
- Soeratri, Widji, dkk. *Penentuan Stabilitas Sediaan Krim Tabir Surya Dari Bahan Ekstrak Rimpang Kencur (Kaempferia galangaL.)*. Jakarta: Fakultas farmasi, Universitas Ailangga. Berkala penelitian Hayati 10. 2005.
- Sudjadi. *Metode Pemisahan*. Edisi I. Yogyakarta: Pkanisius. 1988.
- Susanti, M., Dachriyanus, Doni Permana Putra. *Aktivitas Perlindungan Sinar UV Kulit Buah Garcinia mangostanaLinn SecaraIn Vitro*. Jurnal Farmasi Indonesia PHARMACON. Surakarta : Fakultas Farmasi Universitas Muhammadiyah, 2012.
- Tranggono, Retno Iswari dan Fatma Latifah. *Buku Pegangan Ilmu Pengetahuan Kosmetik*. Jakarta: PT. Gramedia Pustaka Utama. 2007.

- Wolf, R., Wolf, D., Morganti, P., Ruocco, V. *Sunscreen, Clinics in Dermatology*, 19, 2001.
- Wungkana, I., Edi Suryanto dan Lidya Momuat. *Aktivitas Antioksidan dan Tabir Surya Fraksi Fenolik dari Limbah Tongkol Jagung (Zea mays L.)*. Pharmacon Jurnal Ilmiah Farmasi-UNSRAT Vol. 2 No. 4. Manado: FMIPA UNSRAT, 2013.
- Windono, Tri., Jany., Suratri, Widji,. *Aktivitas Tabir Matahari Etil P-Metoksisinamat Yang Diisolasi dari Rimpang Kencur (Kaempferia Galanga L.)*. Warta Tumbuhan Obat Indonesia. Fakultas Farmasi Universitas Surabaya: Surabaya. 1997.
- Yahya, Harun. *Alqur'an dan Sains*. Bandung: Penerbit Dzirka. 2004.
- Yuliasuti, Ike. *Pemodelan dan Sintesis Senyawa Penyerap Sinar UV 3,4 Dimetoksiheksilsinamat Berdasarkan Pendekatan Kimia Komputasi*. Yogyakarta : FMIPA UGM. 2002.

Lampiran 1. Skema Penyiapan dan Uji Pendahuluan Sampel

Gambar 3. Skema penyiapan dan uji pendahuluan sampel

Lampiran 2. Penentuan Konsentrasi Ekstrak Etanol Kulit Nanas

Gambar 4. Skema penentuan konsentrasi ekstrak etanol kulit nanas

Lampiran 3. Skema Pembuatan Krim

Gambar 5. Skema Pembuatan Krim

Lampiran 4. Skema Penentuan Nilai SPF, %Te, dan %Tp Sediaan Krim

Gambar 6. Skema Penentuan Nilai SPF, %Te, dan %Tp Sediaan Krim

Lampiran 5. Foto Buah Nanas (*Ananas comosus* (L.) Merr)

Gambar 7. Buah Nanas (*Ananas comosus* (L.) Merr)

Lampiran 6. Ekstrak Etanol Kulit Nanas (*Ananas comosus* (L.) Merr)

Gambar 8. Ekstrak etanol kulit nanas (*Ananas comosus* (L.) Merr)

Lampiran 7. Perhitungan Pengenceran Konsentrasi Ekstrak Etanol Kulit**Nanas**

- Larutan stok 0,2 %

a. Untuk konsentrasi 0,01 %

$$V_1 \cdot N_1 = V_2 \cdot N_2$$

$$V_1 \cdot 0,2 \% = 5 \text{ mL} \cdot 0,01 \%$$

$$V_1 = 0,25 \text{ mL}$$

$$= 250 \mu\text{L}$$

b. Untuk konsentrasi 0,02 %

$$\text{Maka, } V_1 = 0,5 \text{ mL} = 500 \mu\text{L}$$

c. Untuk konsentrasi 0,03 %

$$\text{Maka, } V_1 = 7,5 \text{ mL} = 750 \mu\text{L}$$

d. Untuk konsentrasi 0,04 %

$$\text{Maka, } V_1 = 1 \text{ mL} = 1000 \mu\text{L}$$

e. Untuk konsentrasi 0,05 %

$$\text{Maka, } V_1 = 1,25 \text{ mL} = 1250 \mu\text{L}$$

Lampiran 8. Hasil Pengukuran Nilai SPF Ekstrak Etanol Kulit Nanas

1. Pengukuran absorbansi ekstrak konsentrasi 0,01 %

a. Grafik pengukuran absorbansi ekstrak konsentrasi 0,01 %

Gambar 9. Grafik absorbansi ekstrak konsentrasi 0,01 %

b. Data absorbansi ekstrak konsentrasi 0,01 %

Tabel 8. Data Absorbansi Konsentrasi 0,01 %

Panjang gelombang (λ) nm	Absorbansi (A)	Panjang gelombang (λ) nm	Absorbansi (A)
290	0.105	345	0.077
295	0.111	350	0.064
300	0.114	355	0.052
305	0.116	360	0.043
310	0.120	365	0.035
315	0.122	370	0.030
320	0.122	375	0.027
325	0.120	380	0.024
330	0.113	385	0.022
335	0.103	390	0.022
340	0.090	395	0.021
		400	0.021

c. Perhitungan nilai SPF ekstrak konsentrasi 0,01 %

$$[AUC] = (Aa+Ab)/2 \times dp_{b-a}$$

$$AUC = L_1+L_2+L_3+\dots\dots\dots+L_n$$

$$\log SPF = AUC/(\lambda_n-\lambda_1)$$

ket. Aa = absorbansi pada panjang gelombang a nm

Ab = absorbansi pada panjang gelombang b nm

dPb-a = selisih panjang gelombang a dan b

λ_n = panjang gelombang terbesar (400 nm)

λ_1 = panjang gelombang terkecil (290 nm).

$$L1 = \frac{0,105 + 0,111}{2} \times (295 - 290) = 0,5400$$

$$L2 = \frac{0,111 + 0,114}{2} \times (300 - 295) = 0,5625$$

$$L3 = \frac{0,114 + 0,116}{2} \times (305 - 300) = 0,5750$$

$$L4 = \frac{0,116 + 0,120}{2} \times (310 - 305) = 0,5900$$

$$L5 = \frac{0,120 + 0,122}{2} \times (315 - 310) = 0,6050$$

$$L6 = \frac{0,122 + 0,122}{2} \times (320 - 315) = 0,6100$$

$$L7 = \frac{0,122 + 0,120}{2} \times (325 - 320) = 0,6050$$

$$L8 = \frac{0,120 + 0,113}{2} \times (330 - 325) = 30,5575$$

$$L9 = \frac{0,113 + 0,103}{2} \times (335 - 330) = 0,5400$$

$$L10 = \frac{0,103 + 0,090}{2} \times (340 - 335) = 0,4825$$

$$L11 = \frac{0,090 + 0,077}{2} \times (345 - 340) = 0,4175$$

$$L12 = \frac{0,077 + 0,064}{2} \times (350 - 345) = 0,3525$$

$$L13 = \frac{0,064 + 0,052}{2} \times (355 - 350) = 0,2900$$

$$L14 = \frac{0,052 + 0,043}{2} \times (360 - 355) = 0,2375$$

$$L15 = \frac{0,043 + 0,035}{2} \times (365 - 360) = 0,1950$$

$$L16 = \frac{0,035 + 0,030}{2} \times (370 - 365) = 0,1625$$

$$L17 = \frac{0,030 + 0,027}{2} \times (375 - 370) = 0,1425$$

$$L18 = \frac{0,027 + 0,024}{2} \times (380 - 375) = 0,1275$$

$$L19 = \frac{0,024 + 0,022}{2} \times (385 - 380) = 0,1150$$

$$L20 = \frac{0,022 + 0,022}{2} \times (390 - 385) = 0,1100$$

$$L21 = \frac{0,022 + 0,021}{2} \times (395 - 390) = 0,1075$$

$$L22 = \frac{0,021 + 0,021}{2} \times (400 - 395) = 0,1050$$

$$\begin{aligned} \text{AUC} &= 0,5400 + 0,5625 + 0,5750 + 0,5900 + 0,6050 + 0,6100 + 0,6050 + 0,5575 \\ &\quad + 0,5400 + 0,4825 + 0,4175 + 0,3525 + 0,2900 + 0,2375 + 0,1950 + \\ &\quad 0,1625 + 0,1425 + 0,1275 + 0,1150 + 0,1100 + 0,1075 + 0,1050 \\ &= 8,0300 \end{aligned}$$

$$\begin{aligned} \text{Log SPF} &= \frac{8,0300}{400 - 290} \\ &= \frac{8,0300}{110} \\ &= 0,0730 \\ &= 1,1800 \end{aligned}$$

2. Pengukuran absorbansi ekstrak konsentrasi 0,02 %

a. Gambar grafik pengukuran absorbansi ekstrak konsentrasi 0,02 %

Gambar 10. Grafik absorbansi ekstrak konsentrasi 0,02 %

b. Data absorbansi ekstrak konsentrasi 0,02 %

Tabel 9. Data absorbansi Konsentrasi 0,02 %

Panjang gelombang (λ) nm	Absorbansi (A)	Panjang gelombang (λ) nm	Absorbansi (A)
290	0.197	345	0.134
295	0.206	350	0.109
300	0.209	355	0.086
305	0.205	360	0.068
310	0.213	365	0.055
315	0.217	370	0.044
320	0.218	375	0.037
325	0.214	380	0.032
330	0.200	385	0.029
335	0.182	390	0.026
340	0.158	395	0.025
		400	0.024

c. Perhitungan nilai SPF ekstrak konsentrasi 0,02 %

$$L1 = 1,0075 \quad L9 = 0,9550 \quad L17 = 0,2025$$

$$L2 = 1,0375 \quad L10 = 0,8500 \quad L18 = 0,1725$$

$$L3 = 1,0350 \quad L11 = 0,7300 \quad L19 = 0,1525$$

$$L4 = 1,0450 \quad L12 = 0,6075 \quad L20 = 0,1375$$

$$L5 = 1,0750 \quad L13 = 0,4875 \quad L21 = 0,1275$$

$$L6 = 1,0875 \quad L14 = 0,3850 \quad L22 = 0,1225$$

$$L7 = 1,0800 \quad L15 = 0,3075$$

$$L8 = 1,0350 \quad L16 = 0,2475$$

$$\begin{aligned} \text{AUC} &= 1,0075 + 1,0375 + 1,0350 + 1,0450 + 1,0750 + 1,0875 + 1,0800 + 1,0350 \\ &\quad + 0,9550 + 0,8500 + 0,7300 + 0,6075 + 0,4875 + 0,3850 + 0,3075 + \\ &\quad + 0,2475 + 0,2025 + 0,1725 + 0,1525 + 0,1375 + 0,1275 + 0,1225 \\ &= 13,8875 \end{aligned}$$

$$\begin{aligned} \text{Log SPF} &= \frac{13,8875}{400-290} \\ &= \frac{13,8875}{110} \\ &= 0,1263 \\ &= 1,3375 \end{aligned}$$

3. Pengukuran absorbansi ekstrak konsentrasi 0,03 %

a. Gambar grafik absorbansi ekstrak konsentrasi 0,03 %

Gambar 11. Grafik absorbansi ekstrak konsentrasi 0,03 %

b. Data absorbansi ekstrak konsentrasi 0,03 %

Tabel 10. Data absorbansi Konsentrasi 0,03 %

Panjang gelombang (λ) nm	Absorbansi (A)	Panjang gelombang (λ) nm	Absorbansi (A)
290	0.307	345	0.199
295	0.321	350	0.161
300	0.322	355	0.128
305	0.319	360	0.100
310	0.326	365	0.080
315	0.327	370	0.065
320	0.325	375	0.055
325	0.317	380	0.047
330	0.298	385	0.042
335	0.271	390	0.038
340	0.236	395	0.036
		400	0.034

c. Perhitungan nilai SPF ekstrak konsentrasi 0,03 %

$$L1 = 1,5700 \quad L9 = 1,4225 \quad L17 = 0,3000$$

$$L2 = 1,6075 \quad L10 = 1,2675 \quad L18 = 0,2550$$

$$L3 = 1,6025 \quad L11 = 1,0875 \quad L19 = 0,2225$$

$$L4 = 1,6125 \quad L12 = 0,9000 \quad L20 = 0,2000$$

$$L5 = 1,6325 \quad L13 = 0,7225 \quad L21 = 0,1850$$

$$L6 = 1,6300 \quad L14 = 0,5700 \quad L22 = 0,1750$$

$$L7 = 1,6050 \quad L15 = 0,4500$$

$$L8 = 1,5375 \quad L16 = 0,3625$$

$$\begin{aligned} \text{AUC} &= 1,5700 + 1,6075 + 1,6025 + 1,6125 + 1,6325 + 1,6300 + 1,6050 + 1,5375 \\ &\quad + 1,4225 + 1,2675 + 1,0875 + 0,9000 + 0,7225 + 0,5700 + 0,4500 + \\ &\quad 0,3625 + 0,3 + 0,2550 + 0,2225 + 0,2000 + 0,1850 + 0,1750 \\ &= 20,9175 \end{aligned}$$

$$\begin{aligned}\text{Log SPF} &= \frac{20,1750}{400-290} \\ &= \frac{20,9175}{110} \\ &= 0,1902 \\ &= 1,5495\end{aligned}$$

4. Pengukuran absorbansi ekstrak konsentrasi 0,04 %

a. Gambar grafik absorbansi ekstrak konsentrasi 0,04 %

Gambar 12. Grafik absorbansi ekstrak konsentrasi 0,04 %

a. Data absorbansi ekstrak konsentrasi 0,04 %

Tabel 11. Data absorbansi Konsentrasi 0,04 %

Panjang gelombang (λ) nm	Absorbansi (A)	Panjang gelombang (λ) nm	Absorbansi (A)
290	0.447	345	0.273
295	0.460	350	0.220
300	0.456	355	0.174
305	0.446	360	0.136
310	0.447	365	0.100
315	0.449	370	0.088
320	0.448	375	0.073
325	0.438	380	0.063
330	0.412	385	0.055
335	0.373	390	0.050
340	0.325	395	0.047
		400	0.044

b. Perhitungan nilai SPF ekstrak konsentrasi 0,04 %

$$L1 = 2,2675 \quad L9 = 1,9625 \quad L17 = 0,4025$$

$$L2 = 2,2900 \quad L10 = 1,7450 \quad L18 = 0,3400$$

$$L3 = 2,2550 \quad L11 = 1,4950 \quad L19 = 0,2950$$

$$L4 = 2,2325 \quad L12 = 1,2325 \quad L20 = 0,2625$$

$$L5 = 2,2400 \quad L13 = 0,9850 \quad L21 = 0,2425$$

$$L6 = 2,2425 \quad L14 = 0,7750 \quad L22 = 0,2275$$

$$L7 = 2,2150 \quad L15 = 0,6100$$

$$L8 = 2,1250 \quad L16 = 0,4900$$

$$\begin{aligned} \text{AUC} &= 2,2675 + 2,2900 + 2,2550 + 2,2325 + 2,2400 + 2,2425 + 2,2150 + 2,1250 \\ &\quad + 1,9625 + 1,7450 + 1,4950 + 1,2325 + 0,9850 + 0,7750 + 0,6100 + \\ &\quad 0,4900 + 0,4025 + 0,3400 + 0,2950 + 0,2625 + 0,2425 + 0,2275 \\ &= 28,2935 \end{aligned}$$

$$\text{Log SPF} = \frac{28,2935}{400-290}$$

$$= \frac{28,2935}{110}$$

$$= 0,2630$$

$$= 1,8323$$

5. Pengukuran absorbansi ekstrak konsentrasi 0,05 %

a. Gambar grafik absorbansi ekstrak konsentrasi 0,05 %

Gambar 13. Grafik absorbansi ekstrak konsentrasi 0,05 %

b. Data absorbansi ekstrak konsentrasi 0,05 %

Tabel 12. Data absorbansi konsentrasi 0,05 %

Panjang gelombang (λ) nm	Absorbansi (A)	Panjang gelombang (λ) nm	Absorbansi (A)
290	0.515	345	0.335
295	0.536	350	0.270
300	0.534	355	0.212
305	0.525	360	0.165
310	0.534	365	0.132
315	0.543	370	0.106
320	0.545	375	0.089
325	0.535	380	0.075
330	0.504	385	0.066
335	0.457	390	0.060
340	0.399	395	0.056
		400	0.053

c. Perhitungan nilai SPF ekstrak konsentrasi 0,05 %

$$L1 = 2,6275 \quad L9 = 2,4025 \quad L17 = 0,4875$$

$$L2 = 2,6750 \quad L10 = 2,1400 \quad L18 = 0,4100$$

$$L3 = 2,6475 \quad L11 = 1,8350 \quad L19 = 0,3525$$

$$L4 = 2,6475 \quad L12 = 1,5125 \quad L20 = 0,3150$$

$$L5 = 2,6925 \quad L13 = 1,2050 \quad L21 = 0,2900$$

$$L6 = 2,7200 \quad L14 = 0,9425 \quad L22 = 0,2725$$

$$L7 = 2,7000 \quad L15 = 0,7425$$

$$L8 = 2,5975 \quad L16 = 0,5950$$

$$\begin{aligned} \text{AUC} &= 2,6275 + 2,6750 + 2,6475 + 2,6925 + 2,7200 + 2,7000 + 2,5975 + 2,4025 \\ &\quad + 2,1400 + 1,8350 + 1,5125 + 1,2050 + 0,9425 + 0,7425 + 0,6100 + \\ &\quad + 0,5950 + 0,4875 + 0,4100 + 0,3525 + 0,3150 + 0,2900 + 0,2725 \\ &= 37,2125 \end{aligned}$$

$$\begin{aligned} \text{Log SPF} &= \frac{37,2125}{400-290} \\ &= \frac{37,2125}{110} \\ &= 0,3383 \\ &= 2,1792 \end{aligned}$$

Lampiran 9. Perhitungan Bahan krim

1. Bahan krim

a. Ekstrak I	$= \frac{0,1\%}{100} \times 10 \text{ g} = 0,01 \text{ g}$
II	$= \frac{0,2\%}{100} \times 10 \text{ g} = 0,02 \text{ g}$
III	$= \frac{0,4\%}{100} \times 10 \text{ g} = 0,04 \text{ g}$
b. Setil alkohol	$= \frac{5}{100} \times 10 \text{ g} = 0,5 \text{ g}$
c. Asam stearat	$= \frac{5}{100} \times 10 \text{ g} = 0,5 \text{ g}$
d. Gliserin	$= \frac{15}{100} \times 10 \text{ g} = 1,5 \text{ g}$
e. Parafin cair	$= \frac{5}{100} \times 10 \text{ g} = 0,5 \text{ g}$
f. Adeps lanae	$= \frac{5}{100} \times 10 \text{ g} = 0,5 \text{ g}$
g. Span 80	$= 0,1869 \text{ g}$
h. Tween 80	$= 0,8131 \text{ g}$
i. Metil paraben	$= \frac{0,18}{100} \times 10 \text{ g} = 0,018 \text{ g}$
j. Propil paraben	$= \frac{0,02}{100} \times 10 \text{ g} = 0,002 \text{ g}$
k. Aqua	I $= 10 - 4,53 = 5,47 \text{ g}$
	II $= 10 - 4,54 = 5,46 \text{ g}$
	III $= 10 - 4,56 = 5,44 \text{ g}$

2. Konsentrasi emulgator

Tabel 13. Perhitungan HLB

Fase minyak	A (%)	B	A x B
Setil alkohol	5	15	3,75
Asam stearat	5	15	3,75

Parafin cair	5	12	3
Adeps lanae	5	10	2,5
JUMLAH	20	52	13

A = Konsentrasi fase minyak

B = Nilai HLB butuh (ketetapan)

Nilai HLB butuh minyak = 13

Konsentrasi emulgator 10%

$$\frac{10}{100} \times 10 \text{ g} = 1 \text{ g}$$

$$\text{Tween} = \frac{2}{10,7} \times 1 \text{ g} = 0,1869 \text{ g}$$

$$\text{Span} = \frac{8,7}{10,7} \times 1 \text{ g} = 0,8131 \text{ g}$$

Lampiran 10. Foto Formulasi Sediaan Krim Ekstrak Etanol Kulit Nanas

Gambar 14. Foto Formulasi sediaan krim ekstrak etanol kulit nanas

Lampiran 11. Hasil Pengukuran Nilai SPF Sediaan Krim Ekstrak Etanol Kulit

Nanas

1. Pengukuran absorbansi Formula I

a. Grafik pengukuran absorbansi Formula I

Replikasi I

Replikasi II

Replikasi III

Gambar 15. Grafik absorbansi Formula I

b. Data absorbansi Formula I

Tabel 14. Data absorbansi formula I

Panjang gelombang (λ) nm	Absorbansi (A)		
	Replikasi I	Replikasi II	Replikasi III
290	1.543	1.521	1.521
295	1.284	1.290	1.293
300	0.892	0.898	0.902
305	0.676	0.683	0.686
310	0.548	0.553	0.556
315	0.452	0.456	0.459
320	0.387	0.390	0.393
325	0.338	0.341	0.343
330	0.297	0.300	0.303
335	0.267	0.270	0.272
340	0.239	0.241	0.243
345	0.215	0.217	0.219
350	0.192	0.194	0.196
355	0.172	0.174	0.176

360	0.155	0.157	0.159
365	0.140	0.142	0.144
370	0.126	0.128	0.129
375	0.115	0.116	0.118
380	0.105	0.106	0.108
385	0.096	0.098	0.099
390	0.089	0.090	0.091
395	0.082	0.084	0.085
400	0.077	0.078	0.080

c. Perhitungan nilai SPF Formula I (Replikasi 1)

$$L1 = 7,0675 \quad L9 = 1,4100 \quad L17 = 0,6025$$

$$L2 = 5,4400 \quad L10 = 1,2650 \quad L18 = 0,5500$$

$$L3 = 3,9200 \quad L11 = 1,1350 \quad L19 = 0,5025$$

$$L4 = 3,0600 \quad L12 = 1,0175 \quad L20 = 0,4625$$

$$L5 = 2,5000 \quad L13 = 0,9100 \quad L21 = 0,4275$$

$$L6 = 2,1225 \quad L14 = 0,8175 \quad L22 = 0,3975$$

$$L7 = 1,8375 \quad L15 = 0,7375$$

$$L8 = 1,5875 \quad L16 = 0,6650$$

$$\begin{aligned} \text{AUC} &= 7,0675 + 5,4400 + 3,9200 + 3,0600 + 2,5000 + 2,1225 + 1,8375 + 1,5875 \\ &\quad + 1,4100 + 1,2650 + 1,1350 + 1,0175 + 0,9100 + 0,8175 + 0,7375 + \\ &\quad + 0,6650 + 0,6025 + 0,5500 + 0,5025 + 0,4625 + 0,4275 + 0,3975 \\ &= 38,525 \end{aligned}$$

$$\begin{aligned} \text{Log SPF} &= \frac{38,525}{400-290} \\ &= \frac{38,525}{110} \\ &= 0,3502 \\ &= 2,2398 \end{aligned}$$

d. Perhitungan nilai SPF Formula I (replikasi 2)

$$\begin{array}{lll}
 L1 = 7,0275 & L9 = 1,4250 & L17 = 0,6100 \\
 L2 = 5,4700 & L10 = 1,2775 & L18 = 0,5550 \\
 L3 = 3,9525 & L11 = 1,1450 & L19 = 0,5100 \\
 L4 = 3,0900 & L12 = 1,0275 & L20 = 0,4700 \\
 L5 = 2,5225 & L13 = 0,9200 & L21 = 0,4350 \\
 L6 = 2,1150 & L14 = 0,8275 & L22 = 0,4050 \\
 L7 = 1,8275 & L15 = 0,7475 & \\
 L8 = 1,6025 & L16 = 0,6750 &
 \end{array}$$

$$\begin{aligned}
 \text{AUC} &= 7,0275 + 5,4700 + 3,9525 + 3,0900 + 2,5225 + 2,1150 + 1,8275 + 1,6025 \\
 &\quad + 1,4250 + 1,2775 + 1,1450 + 1,0275 + 0,9200 + 0,8275 + 0,7475 + \\
 &\quad + 0,6750 + 0,6100 + 0,5550 + 0,5100 + 0,4700 + 0,4350 + 0,4050 \\
 &= 38,6375
 \end{aligned}$$

$$\begin{aligned}
 \text{Log SPF} &= \frac{38,6375}{400-290} \\
 &= \frac{38,6375}{110} \\
 &= 0,35125 \\
 &= 2,2452
 \end{aligned}$$

e. Perhitungan nilai SPF Formula I (Replikasi 3)

$$\begin{array}{lll}
 L1 = 7,0350 & L9 = 1,4375 & L17 = 0,6175 \\
 L2 = 5,4875 & L10 = 1,2875 & L18 = 0,5650 \\
 L3 = 3,9700 & L11 = 1,1550 & L19 = 0,5175 \\
 L4 = 3,1050 & L12 = 1,0375 & L20 = 0,4750 \\
 L5 = 2,5375 & L13 = 0,9300 & L21 = 0,4400
 \end{array}$$

$$L6 = 2,1300 \quad L14 = 0,8375 \quad L22 = 0,4125$$

$$L7 = 1,8400 \quad L15 = 0,7575$$

$$L8 = 1,6150 \quad L16 = 0,6825$$

$$\begin{aligned} \text{AUC} &= 7,0350 + 5,4875 + 3,9700 + 3,1050 + 2,5375 + 2,1300 + 1,8400 + \\ &\quad 1,6150 + 1,4375 + 1,2875 + 1,1550 + 1,0375 + 0,9300 + 0,8375 + 0,7575 \\ &\quad + 0,6825 + 0,6175 + 0,5650 + 0,5175 + 0,4750 + 0,4400 + 0,4125 \\ &= 38,8725 \end{aligned}$$

$$\begin{aligned} \text{Log SPF} &= \frac{38,8725}{400-290} \\ &= \frac{38,8725}{110} \\ &= 0,3534 \\ &= 2,2563 \end{aligned}$$

f. Rata-rata nilai SPF Formula I

$$\begin{aligned} \text{Rata-rata nilai SPF} &= \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3} \\ &= \frac{2,2398 + 2,2452 + 2,2563}{3} \\ &= \frac{6,7413}{3} \\ &= 2,2471 \end{aligned}$$

2. Pengukuran absorbansi Formula II

a. Grafik pengukuran absorbansi Formula II

Replikasi I

Replikasi II

Replikasi III

Gambar 16. Grafik absorbansi Formula II

b. Data absorbansi Formula II

Tabel 15. Data absorbansi formula II

Panjang gelombang (λ) nm	Absorbansi (A)		
	Replikasi I	Replikasi II	Replikasi III
290	1.604	1.613	1.609
295	1.859	1.875	1.880
300	1.535	1.558	1.567
305	1.317	1.335	1.347
310	1.192	1.210	1.221
315	1.104	1.121	1.132
320	1.039	1.055	1.066
325	0.979	0.994	1.004
330	0.904	0.918	0.929
335	0.821	0.834	0.844
340	0.728	0.736	0.746
345	0.624	0.635	0.643
350	0.522	0.531	0.540
355	0.429	0.438	0.446
360	0.352	0.360	0.367
365	0.290	0.298	0.304
370	0.240	0.248	0.253

375	0.203	0.209	0.215
380	0.174	0.179	0.185
385	0.150	0.156	0.161
390	0.131	0.137	0.141
395	0.117	0.122	0.127
400	0.105	0.120	0.114

c. Perhitungan nilai SPF Formula II (replikasi 1)

$$L1 = 8,6575 \quad L9 = 4,3125 \quad L17 = 1,1075$$

$$L2 = 8,485 \quad L10 = 3,8625 \quad L18 = 0,9425$$

$$L3 = 7,1300 \quad L11 = 3,3700 \quad L19 = 0,8100$$

$$L4 = 6,2725 \quad L12 = 2,8600 \quad L20 = 0,7025$$

$$L5 = 5,7400 \quad L13 = 2,3775 \quad L21 = 0,6200$$

$$L6 = 5,3575 \quad L14 = 1,9525 \quad L22 = 0,5550$$

$$L7 = 5,0450 \quad L15 = 1,6050$$

$$L8 = 4,7075 \quad L16 = 1,3250$$

$$\begin{aligned} \text{AUC} &= 8,6575 + 8,4850 + 7,1300 + 6,2725 + 5,7400 + 5,3575 + 5,0450 + 4,7075 \\ &\quad + 4,3125 + 3,8625 + 3,3700 + 2,8650 + 2,3775 + 1,9525 + 1,6050 + \\ &\quad 1,3250 + 1,1075 + 0,9425 + 0,8100 + 0,7025 + 0,6200 + 0,5550 \\ &= 77,8025 \end{aligned}$$

$$\text{Log SPF} = \frac{77,8025}{400-290}$$

$$= \frac{77,8025}{110}$$

$$= 0,7073$$

$$= 5,0968$$

d. Perhitungan nilai SPF Formula II (Replikasi 2)

$$L1 = 8,7200 \quad L9 = 4,3800 \quad L17 = 1,1425$$

$$L2 = 8,5825 \quad L10 = 3,9250 \quad L18 = 0,9007$$

$$L3 = 7,2325 \quad L11 = 3,4275 \quad L19 = 0,8375$$

$$L4 = 6,3625 \quad L12 = 2,9150 \quad L20 = 0,7325$$

$$L5 = 5,8275 \quad L13 = 2,4225 \quad L21 = 0,6475$$

$$L6 = 5,4400 \quad L14 = 1,9950 \quad L22 = 0,5800$$

$$L7 = 5,1225 \quad L15 = 1,6450$$

$$L8 = 4,7800 \quad L16 = 1,3650$$

$$\begin{aligned} \text{AUC} &= 8,7200 + 8,5825 + 7,2325 + 6,3625 + 5,8275 + 5,4400 + 5,1225 + 4,7800 \\ &\quad + 4,3800 + 3,9250 + 3,3427 + 2,9150 + 2,4225 + 1,9950 + 1,6450 + \\ &\quad 1,3650 + 1,1425 + 0,9700 + 0,8375 + 0,7325 + 0,6475 + 0,5800 \\ &= 78,9677 \end{aligned}$$

$$\text{Log SPF} = \frac{78,9677}{400-290}$$

$$= \frac{78,9677}{110}$$

$$= 0,7179$$

$$= 5,2228$$

e. Perhitungan nilai SPF Formula II (Replikasi 3)

$$L1 = 8,7225 \quad L9 = 4,4325 \quad L17 = 1,17$$

$$L2 = 8,6175 \quad L10 = 3,975 \quad L18 = 1$$

$$L3 = 7,285 \quad L11 = 3,4725 \quad L19 = 0,865$$

$$L4 = 6,42 \quad L12 = 2,9575 \quad L20 = 0,755$$

$$L5 = 5,8825 \quad L13 = 2,465 \quad L21 = 0,67$$

$$L6 = 5,495 \quad L14 = 2,0325 \quad L22 = 0,6025$$

$$L7 = 5,175 \quad L15 = 1,6775$$

$$L8 = 4,8325 \quad L16 = 1,3925$$

$$\begin{aligned} \text{AUC} &= 8,7225 + 8,6175 + 7,2850 + 6,4200 + 5,8825 + 5,4950 + 5,1750 + 4,8325 \\ &\quad + 4,4325 + 3,9750 + 3,4725 + 2,9575 + 2,4650 + 2,0325 + 1,6775 + \\ &\quad 1,3925 + 1,1700 + 1,0000 + 0,8650 + 0,7550 + 0,6700 + 0,6025 \\ &= 79,9000 \end{aligned}$$

$$\begin{aligned} \text{Log SPF} &= \frac{79,9000}{400-290} \\ &= \frac{79,9000}{110} \\ &= 0,7264 \\ &= 5,3259 \end{aligned}$$

f. Rata-rata nilai SPF formula II

$$\begin{aligned} \text{Rata-rata nilai SPF} &= \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3} \\ &= \frac{5,0968 + 5,2228 + 5,3259}{3} \\ &= \frac{15,6455}{3} \\ &= 5,2152 \end{aligned}$$

3. Pengukuran absorbansi formula III

a. Grafik pengukuran absorbansi Formula III

Gambar 17. Grafik absorbansi Formula III

b. Data absorbansi Formula III

Tabel 16. Data absorbansi Formula III

Panjang gelombang (λ) nm	Absorbansi (A)		
	Replikasi I	Replikasi II	Replikasi III
290	1.638	1.672	1.677
295	2.101	2.116	2.133
300	1.932	1.929	1.940
305	1.732	1.725	1.739
310	1.615	1.609	1.622
315	1.531	1.526	1.538
320	1.467	1.462	1.475
325	1.397	1.393	1.403
330	1.298	1.296	1.306
335	1.184	1.180	1.190
340	1.044	1.040	1.048
345	0.895	0.893	0.902
350	0.743	0.744	0.751
355	0.606	0.604	0.609
360	0.490	0.488	0.494
365	0.399	0.398	0.404
370	0.326	0.325	0.331
375	0.272	0.271	0.276
380	0.229	0.230	0.236
385	0.195	0.195	0.200
390	0.169	0.169	0.174
395	0.149	0.148	0.153
400	0.132	0.132	0.136

c. Perhitungan nilai SPF Formula III (Replikasi 1)

$$L1 = 9,3475$$

$$L9 = 6,205$$

$$L17 = 1,495$$

$$L2 = 10,0825$$

$$L10 = 5,57$$

$$L18 = 1,2525$$

$$\begin{array}{lll}
 L3 = 9,1600 & L11 = 4,8475 & L19 = 1,0600 \\
 L4 = 8,3675 & L12 = 4,0950 & L20 = 0,9100 \\
 L5 = 7,8650 & L13 = 3,3725 & L21 = 0,7950 \\
 L6 = 7,4950 & L14 = 2,7400 & L22 = 0,7025 \\
 L7 = 7,1600 & L15 = 2,2225 & \\
 L8 = 6,7375 & L16 = 1,8125 &
 \end{array}$$

$$\begin{aligned}
 \text{AUC} &= 9,3475 + 10,0825 + 9,16 + 8,3675 + 7,865 + 7,495 + 7,16 + 6,7375 + \\
 &\quad 6,205 + 5,57 + 4,8475 + 4,095 + 3,3725 + 2,74 + 2,2225 + 1,8125 + \\
 &\quad 1,495 + 1,2525 + 1,06 + 0,91 + 0,795 + 0,7025 \\
 &= 77,8025
 \end{aligned}$$

$$\begin{aligned}
 \text{Log SPF} &= \frac{103,295}{400-290} \\
 &= \frac{103,295}{110} \\
 &= 0,9390 \\
 &= 8,6896
 \end{aligned}$$

d. Perhitungan nilai SPF Formula III (Replikasi 2)

$$\begin{array}{lll}
 L1 = 9,4700 & L9 = 6,1900 & L17 = 1,4900 \\
 L2 = 10,1125 & L10 = 5,5500 & L18 = 1,2525 \\
 L3 = 9,1350 & L11 = 4,8325 & L19 = 1,0625 \\
 L4 = 8,3350 & L12 = 4,0925 & L20 = 0,9100 \\
 L5 = 7,8375 & L13 = 3,3700 & L21 = 0,7925 \\
 L6 = 7,4700 & L14 = 2,7300 & L22 = 0,7000 \\
 L7 = 7,1375 & L15 = 2,2150 & \\
 L8 = 6,7225 & L16 = 1,8075 &
 \end{array}$$

$$\begin{aligned}
 \text{AUC} &= 9,47 + 10,1125 + 9,135 + 8,335 + 7,8375 + 7,47 + 7,1375 + 6,7225 + \\
 &\quad 6,19 + 5,55 + 4,8325 + 4,0925 + 3,37 + 2,73 + 2,215 + 1,8075 + 1,49 + \\
 &\quad 1,2525 + 1,0625 + 0,91 + 0,7925 + 0,7 \\
 &= 103,215
 \end{aligned}$$

$$\begin{aligned}
 \text{Log SPF} &= \frac{103,2150}{400-290} \\
 &= \frac{103,2150}{110} \\
 &= 0,9383 \\
 &= 8,6756
 \end{aligned}$$

e. Perhitungan nilai SPF Formula III (replikasi 3)

L1 = 9,5250	L9 = 6,2400	L17 = 1,5175
L2 = 10,1825	L10 = 5,5950	L18 = 1,2775
L3 = 9,1975	L11 = 4,8250	L19 = 1,0875
L4 = 8,4025	L12 = 4,1325	L20 = 0,9350
L5 = 7,9000	L13 = 3,4000	L21 = 0,8175
L6 = 7,5325	L14 = 2,7575	L22 = 0,7225
L7 = 7,1950	L15 = 2,2450	
L8 = 6,7725	L16 = 1,8375	

$$\begin{aligned}
 \text{AUC} &= 9,5250 + 10,1825 + 9,1975 + 8,4025 + 7,9000 + 7,5325 + 7,1950 + \\
 &\quad 6,7725 + 6,2400 + 5,5950 + 4,8250 + 4,1325 + 3,4000 + 2,7575 + 2,2450 \\
 &\quad + 1,8375 + 1,5175 + 1,2775 + 1,0875 + 0,9350 + 0,8175 + 0,7225 \\
 &= 104,0975
 \end{aligned}$$

$$\begin{aligned}
 \text{Log SPF} &= \frac{104,0975}{400-290} \\
 &= \frac{104,0975}{110}
 \end{aligned}$$

$$= 0,9463$$

$$= 8,8369$$

f. Rata-rata nilai SPF Formula III

$$\begin{aligned} \text{Rata-rata nilai SPF} &= \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3} \\ &= \frac{8,6896 + 8,6756 + 8,8369}{3} \\ &= \frac{26,2021}{3} \\ &= 8,7340 \end{aligned}$$

4. Pengukuran absorbansi Formula IV

a. Grafik pengukuran absorbansi Formula IV

Gambar 18. Grafik absorbansi Formula IV

b. Data absorbansi Formula IV

Tabel 17. Data absorbansi Formula IV

Panjang gelombang (λ) nm	Absorbansi (A)		
	Replikasi I	Replikasi II	Replikasi III
290	1.720	1.710	1.708
295	2.395	2.419	2.395
300	2.641	2.693	2.690
305	2.590	2.665	2.700

310	2.533	2.617	2.654
315	2.483	2.562	2.606
320	2.432	2.499	2.541
325	2.351	2.424	2.466
330	2.203	2.276	2.315
335	2.021	2.088	2.123
340	1.785	1.845	1.877
345	1.531	1.582	1.611
350	1.264	1.311	1.332
355	1.025	1.059	1.078
360	0.821	0.848	0.863
365	0.663	0.686	0.698
370	0.540	0.557	0.566
375	0.447	0.461	0.469
380	0.379	0.388	0.394
385	0.323	0.331	0.337
390	0.280	0.288	0.292
395	0.248	0.255	0.259
400	0.2220	0.228	0.231

c. Perhitungan nilai SPF Formula IV (replikasi 1)

L1 = 10,2875	L9 = 10,5600	L17 = 2,4675
L2 = 12,5900	L10 = 9,5150	L18 = 2,0650
L3 = 13,0775	L11 = 8,2900	L19 = 1,7550
L4 = 12,8075	L12 = 6,9875	L20 = 1,5075
L5 = 12,5400	L13 = 5,7225	L21 = 1,3200
L6 = 12,2875	L14 = 4,6150	L22 = 1,1750
L7 = 11,9575	L15 = 3,7100	
L8 = 11,385	L16 = 3,0075	

$$\begin{aligned}
 \text{AUC} &= 10,2875 + 12,5900 + 13,0775 + 12,8075 + 12,5400 + 12,2875 + 11,9575 \\
 &\quad + 11,3850 + 10,5600 + 9,5150 + 8,2900 + 6,9875 + 5,7225 + 4,6150 + \\
 &\quad 3,7100 + 3,0075 + 2,4675 + 2,0650 + 1,7550 + 1,5075 + 1,3200 + 1,1750 \\
 &= 159,6300
 \end{aligned}$$

$$\begin{aligned}
 \text{Log SPF} &= \frac{159,6300}{400-290} \\
 &= \frac{159,63}{110} \\
 &= 1,4512 \\
 &= 28,2618
 \end{aligned}$$

d. Perhitungan nilai SPF Formula IV (replikasi 2)

$$\begin{array}{lll}
 \text{L1} = 10,3225 & \text{L9} = 10,9100 & \text{L17} = 2,5450 \\
 \text{L2} = 12,7800 & \text{L10} = 9,8325 & \text{L18} = 2,1225 \\
 \text{L3} = 13,3950 & \text{L11} = 8,5675 & \text{L19} = 1,7975 \\
 \text{L4} = 12,2050 & \text{L12} = 7,2325 & \text{L20} = 1,5475 \\
 \text{L5} = 12,9475 & \text{L13} = 5,9250 & \text{L21} = 1,3575 \\
 \text{L6} = 12,6525 & \text{L14} = 4,7675 & \text{L22} = 1,2075 \\
 \text{L7} = 12,3075 & \text{L15} = 3,8350 & \\
 \text{L8} = 11,7500 & \text{L16} = 3,1075 &
 \end{array}$$

$$\begin{aligned}
 \text{AUC} &= 10,3225 + 12,7800 + 13,3950 + 12,2050 + 12,9475 + 12,6525 + 12,3025 \\
 &\quad + 11,7500 + 10,9100 + 9,8325 + 8,5675 + 7,2325 + 5,9250 + 4,7675 + \\
 &\quad 3,8350 + 3,1075 + 2,5450 + 2,1225 + 1,7975 + 1,5475 + 1,3575 + 1,2075 \\
 &= 163,1100
 \end{aligned}$$

$$\begin{aligned}
 \text{Log SPF} &= \frac{163,1100}{400-290} \\
 &= \frac{163,1100}{110}
 \end{aligned}$$

$$= 1,4828$$

$$= 30,3948$$

e. Perhitungan nilai SPF formula IV (Replikasi 3)

$$L1 = 10,2575 \quad L9 = 11,0950 \quad L17 = 2,5875$$

$$L2 = 12,7125 \quad L10 = 10,0000 \quad L18 = 2,1575$$

$$L3 = 13,4750 \quad L11 = 8,7500 \quad L19 = 1,8275$$

$$L4 = 13,3850 \quad L12 = 7,3575 \quad L20 = 1,5725$$

$$L5 = 13,1500 \quad L13 = 6,0250 \quad L21 = 1,3775$$

$$L6 = 12,8675 \quad L14 = 4,8525 \quad L22 = 1,2250$$

$$L7 = 12,5175 \quad L15 = 3,9025$$

$$L8 = 11,9525 \quad L16 = 3,1600$$

$$\begin{aligned} \text{AUC} &= 10,2575 + 12,7125 + 13,4750 + 13,3850 + 13,1500 + 12,8675 + 12,5175 \\ &\quad + 11,9525 + 11,0950 + 10,0000 + 8,7500 + 7,3575 + 6,0250 + 4,8525 \\ &\quad + 3,9025 + 3,1600 + 2,5875 + 2,1575 + 1,8275 + 1,5725 + 1,3775 + \\ &\quad 1,2250 \\ &= 152,9125 \end{aligned}$$

$$\text{Log SPF} = \frac{152,9125}{400-290}$$

$$= \frac{152,9125}{110}$$

$$= 1,3901$$

$$= 24,5527$$

f. Rata-rata nilai SPF Formula IV

$$\text{Rata-rata nilai SPF} = \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3}$$

$$\begin{aligned} &= \frac{28,2618 + 30,3948 + 24,5527}{3} \\ &= \frac{83,2093}{3} \\ &= 27,7364 \end{aligned}$$

**Lampiran 12. Hasil Pengukuran Persen Transmisi (Eritema Dan Pigmentasi)
Sediaan Krim Ekstrak Etanol Kulit Nanas**

1. Pengukuran persen transmisi formula I (Replikasi 1)

a. Gambar grafik transmisi formula I (Replikasi 1)

Gambar 19. Grafik transmisi formulasi I (Replikasi 1)

b. Data transmisi formula I (Replikasi 1)

Tabel 18. Data transmisi formula I (Replikasi 1)

Panjang gelombang (nm)	Tanning /erythemat flux Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	2.735	0.3022	%Te = 16.5576
297.5	0.6720	8.809	5.9196	
302.5	1.0000	16.941	16.9420	
307.5	0.2008	25.185	5.0571	
312.5	0.1364	32.302	4.4059	
317.5	0.1125	38.673	4.3507	
Jumlah	2.2322		36.9765	
322.5	0.1079	44.403	4.7911	
327.5	0.1020	48.852	4.9829	
332.5	0.0936	53.137	4.9736	
337.5	0.0798	56.842	4.5359	
342.5	0.0669	60.281	4.0328	
347.5	0.0570	63.661	3.6287	
352.5	0.0488	66.871	2.9958	

357.5	0.0456	69.704	3.1785	%Tp = 57.6371
362.5	0.0356	72.329	2.5749	
367.5	0.0310	74.717	2.3162	
372.5	0.0260	76.972	2.0013	
Jumlah	0.6942		40.0117	

c. Perhitungan nilai transmisi formula I (Replikasi 1)

$$\text{Persen eritema (\%Te)} = \frac{\Sigma(\text{TxFe})}{\Sigma \text{Fe}}$$

$$\text{Persen pigmentasi (\%Tp)} = \frac{\Sigma(\text{TxFp})}{\Sigma \text{Fp}}$$

Ket. T x Fe = Perhitungan nilai transmisi eritema tiap panjang gelombang panjang gelombang 292,5 – 317,5 nm.

Fe = Fluks eritema.

T x Fp = Perhitungan nilai transmisi eritema tiap panjang gelombang panjang gelombang 322,5 – 372,5 nm.

Fp = Fluks pigmentasi.

$$\begin{aligned} \text{Persen eritema (\%Te)} &= \frac{\Sigma(\text{TxFe})}{\Sigma \text{Fe}} \\ &= \frac{36,9765}{2,2322} \\ &= 16,5576 \end{aligned}$$

$$\begin{aligned} \text{Persen pigmentasi (\%Tp)} &= \frac{\Sigma(\text{TxFp})}{\Sigma \text{Fp}} \\ &= \frac{57,6371}{0,6942} \\ &= 57,6371 \end{aligned}$$

2. Pengukuran persen transmisi formula I (Replikasi 2)

a. Gambar grafik transmisi formula I (Replikasi 2)

Gambar 20. Grafik transmisi formulasi I (Replikasi 2)

b. Data transmisi formula I (Replikasi 2)

Tabel 19. Data transmisi formula I (Replikasi 2)

Panjang gelombang (nm)	<i>Tanning /erythemat flux</i> Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp	
292.5	0.1105	2.794	0.3087	%Te = 16.4444	
297.5	0.6720	8.781	5.9008		
302.5	1.0000	16.889	16.8890		
307.5	0.2008	24.383	4.8961		
312.5	0.1364	32.210	4.3934		
317.5	0.1125	38.539	4.3356		
Jumlah	2.2322		36.7236		
322.5	0.1079	44.284	4.7782		
327.5	0.1020	48.739	4.9714		
332.5	0.0936	52.954	4.9564		
337.5	0.0798	56.685	4.5235		
342.5	0.0669	60.120	4.0220		
347.5	0.0570	63.500	3.6195		
352.5	0.0488	66.753	2.9905		
357.5	0.0456	69.561	3.1719		
362.5	0.0356	72.173	2.5694		

367.5	0.0310	74.667	2.3147	%Tp = 56.6347
372.5	0.0260	76.859	1.9983	
Jumlah	0.6942		39.9158	

3. Pengukuran persen transmisi formula I (Replikasi 3)

a. Gambar grafik transmisi formula I (Replikasi 3)

Gambar 21. Grafik transmisi formulasi I (Replikasi 3)

b. Data transmisi formula I (Replikasi 3)

Tabel 20. Data transmisi formula I (Replikasi 3)

Panjang gelombang (nm)	Tanning /erythemal flux Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	2.706	0.2986	%Te = 16.3495
297.5	0.6720	8.676	5.8303	
302.5	1.0000	16.743	16.7430	
307.5	0.2008	24.801	4.9800	
312.5	0.1364	31.952	4.3583	
317.5	0.1125	38.270	4.3015	
Jumlah	2.2322		36.5117	
322.5	0.1079	43.912	4.7381	
327.5	0.1020	48.360	4.9327	
332.5	0.0936	52.582	4.9217	
337.5	0.0798	56.261	4.4896	
342.5	0.0669	59.733	3.9961	

347.5	0.0570	63.095	3.5964	%Tp = 57.0920
352.5	0.0488	66.307	2.9705	
357.5	0.0456	69.105	3.1512	
362.5	0.0356	71.727	2.5535	
367.5	0.0310	74.152	2.2987	
372.5	0.0260	76.340	1.9848	
Jumlah	0.6942		39.6333	

c. Rata-rata nilai eritema (%Te) dan nilai pigmentasi (%Tp)

$$\begin{aligned}
 1) \text{ Rata-rata nilai eritema (\%Te)} &= \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3} \\
 &= \frac{16,5576 + 16,444 + 16,3495}{3} \\
 &= \frac{49,3515}{3} \\
 &= 16,4505
 \end{aligned}$$

$$\begin{aligned}
 2) \text{ Rata-rata nilai pigmentasi (\%Tp)} &= \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3} \\
 &= \frac{57,6371 + 56,6347 + 57,0920}{3} \\
 &= \frac{171,3638}{3} \\
 &= 57,1213
 \end{aligned}$$

4. Pengukuran persen transmisi formula II (Replikasi 1)

a. Gambar grafik transmisi formula II (Replikasi 1)

Gambar 21. Grafik transmisi formulasi II (Replikasi 1)

b. Data transmisi formula II (Replikasi 1)

Tabel 20. Data transmisi formula II (Replikasi 1)

Panjang gelombang (nm)	<i>Tanning /erythemat flux</i> Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	1.314	0.1452	%Te = 3.8158
297.5	0.6720	2.068	1.3896	
302.5	1.0000	3.879	3.8790	
307.5	0.2008	5.723	1.1492	
312.5	0.1364	7.264	0.9908	
317.5	0.1125	8.568	0.9639	
Jumlah	2.2322		8.5177	
322.5	0.1079	9.930	1.0714	%Tp = 23.6049
327.5	0.1020	11.480	1.1709	
332.5	0.0936	13.845	1.2959	
337.5	0.0798	17.074	1.3625	
342.5	0.0669	21.395	1.4313	
347.5	0.0570	27.005	1.5393	
352.5	0.0488	33.928	1.6557	
357.5	0.0456	41.134	1.8757	
362.5	0.0356	48.171	1.7149	
367.5	0.0310	54.708	1.6959	
372.5	0.0260	60.501	1.5730	
Jumlah	0.6942		16.3865	

5. Pengukuran persen transmisi formula II (Replikasi 2)

a. Gambar grafik transmisi formula II (Replikasi 2)

Gambar 22. Grafik transmisi formulasi II (Replikasi 2)

b. Data transmisi formula II (Replikasi 2)

Tabel 21. Data transmisi formula II (Replikasi 2)

Panjang gelombang (nm)	<i>Tanning /erythemat flux</i> Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp	
292.5	0.1105	1.264	0.1397	%Te = 3.6348	
297.5	0.6720	1.958	1.3158		
302.5	1.0000	3.682	3.682		
307.5	0.2008	5.474	1.0992		
312.5	0.1364	6.946	0.9474		
317.5	0.1125	8.263	0.9296		
Jumlah	2.2322		8.1137		
322.5	0.1079	9.5346	1.0288		
327.5	0.1020	11.036	1.1257		
332.5	0.0936	13.344	1.2489		
337.5	0.0798	16.502	1.3169		
342.5	0.0669	20.734	1.3871		
347.5	0.0570	26.239	1.4956		
352.5	0.0488	33.092	1.6149		
357.5	0.0456	40.236	1.8348		
362.5	0.0356	47.230	1.6814		

367.5	0.0310	53.626	1.6624	%Tp = 22.9658
372.5	0.0260	59.479	1.5464	
Jumlah	0.6942		15.9429	

6. Pengukuran persen transmisi formula II (Replikasi 3)

a. Gambar grafik transmisi formula II (Replikasi 3)

Gambar 23. Grafik transmisi formulasi II (Replikasi 3)

b. Data transmisi formula II (Replikasi 3)

Tabel 22. Data transmisi formula II (Replikasi 3)

Panjang gelombang (nm)	Tanning /erythemat flux Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	1.204	0.1330	%Te = 3.5149
297.5	0.6720	1.904	1.2795	
302.5	1.0000	3.572	3.572	
307.5	0.2008	5.191	1.0423	
312.5	0.1364	6.719	0.9165	
317.5	0.1125	8.024	0.9027	
Jumlah	2.2322		7.8460	
322.5	0.1079	9.271	1.0003	
327.5	0.1020	10.753	1.0968	
332.5	0.0936	13.017	1.2184	
337.5	0.0798	16.113	1.2858	

342.5	0.0669	20.243	1.3543	
347.5	0.0570	25.708	1.4654	
352.5	0.0488	32.451	1.5836	
357.5	0.0456	39.536	1.8028	
362.5	0.0356	46.453	1.6537	
367.5	0.0310	52.918	1.6405	
372.5	0.0260	58.629	1.5244	
Jumlah	0.6942		15.626	%Tp = 22.5094

c. Rata-rata nilai eritema (%Te) dan nilai pigmentasi (%Tp)

$$1) \text{ Rata-rata nilai eritema (\%Te)} = \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3}$$

$$= \frac{3,8158 + 3,6348 + 3,5149}{3}$$

$$= \frac{10,9655}{3}$$

$$= 3,6552$$

$$2) \text{ Rata-rata nilai pigmentasi (\%Tp)} = \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3}$$

$$= \frac{23,6049 + 22,9658 + 22,5094}{3}$$

$$= \frac{69,0801}{3}$$

$$= 23,0267$$

7. Pengukuran persen transmisi formula III (Replikasi 1)

a. Gambar grafik transmisi formula III (Replikasi 1)

Gambar 24. Grafik transmisi formulasi III (Replikasi 1)

b. Data transmisi formula III (Replikasi 1)

Tabel 23. Data transmisi formula III (Replikasi 1)

Panjang gelombang (nm)	<i>Tanning /erythemat flux</i> Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	1.017	0.1124	%Te = 1.5151
297.5	0.6720	0.905	0.6082	
302.5	1.0000	1.496	1.496	
307.5	0.2008	2.165	0.4347	
312.5	0.1364	2.715	0.3703	
317.5	0.1125	3.203	0.3603	
Jumlah	2.2322		3.3819	
322.5	0.1079	3.725	0.4019	%Tp = 14.2656
327.5	0.1020	4.454	0.4543	
332.5	0.0936	5.742	0.5375	
337.5	0.0798	7.743	0.6179	
342.5	0.0669	10.771	0.7206	
347.5	0.0570	15.251	0.8693	
352.5	0.0488	21.445	1.0465	
357.5	0.0456	28.606	1.3044	
362.5	0.0356	36.143	1.2867	
367.5	0.0310	43.595	1.3514	
372.5	0.0260	50.490	1.3127	
Jumlah	0.6942		9.9032	

8. Pengukuran persen transmisi formula III (Replikasi 2)

a. Gambar grafik transmisi formula III (Replikasi 2)

Gambar 25. Grafik transmisi formulasi III (Replikasi 2)

b. Data transmisi formula III (Replikasi 2)

Tabel 24. Data transmisi formula III (Replikasi 2)

Panjang gelombang (nm)	<i>Tanning /erythemat flux</i> Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	1.028	0.1136	%Te = 1.5232
297.5	0.6720	0.906	0.6088	
302.5	1.0000	1.506	1.506	
307.5	0.2008	2.189	0.4396	
312.5	0.1364	2.729	0.3722	
317.5	0.1125	3.198	0.3598	
Jumlah	2.2322		3.4	
322.5	0.1079	3.740	0.4035	
327.5	0.1020	4.477	0.4567	
332.5	0.0936	5.773	0.5404	
337.5	0.0798	7.784	0.6212	
342.5	0.0669	10.868	0.7271	
347.5	0.0570	15.323	0.8734	
352.5	0.0488	21.467	1.0476	
357.5	0.0456	28.667	1.3072	
362.5	0.0356	36.172	1.2877	

367.5	0.0310	43.567	1.3506	%Tp = 14.3003
372.5	0.0260	50.460	1.3119	
Jumlah	0.6942		9.9273	

9. Pengukuran persen transmisi formula III (Replikasi 3)

a. Gambar grafik transmisi formula III (Replikasi 3)

Gambar 26. Grafik transmisi formulasi III (Replikasi 3)

b. Data transmisi formula III (Replikasi 3)

Tabel 25. Data transmisi formula III (Replikasi 3)

Panjang gelombang (nm)	<i>Tanning /erythemat flux</i> Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	1.005	0.1111	%Te = 1.4818
297.5	0.6720	0.885	0.5947	
302.5	1.0000	1.461	1.461	
307.5	0.2008	2.121	0.4259	
312.5	0.1364	2.662	0.3631	
317.5	0.1125	3.128	0.3519	
Jumlah	2.2322		3.3077	
322.5	0.1079	3.641	0.3929	
327.5	0.1020	4.380	0.4468	
332.5	0.0936	5.563	0.5207	

337.5	0.0798	7.604	0.6068	
342.5	0.0669	10.580	0.7078	
347.5	0.0570	14.974	0.8535	
352.5	0.0488	21.099	1.0296	
357.5	0.0456	28.175	1.2848	
362.5	0.0356	35.651	1.2692	
367.5	0.0310	42.972	1.3321	
372.5	0.0260	49.816	1.2952	
Jumlah	0.6942		9.7394	%Tp = 14.0297

c. Rata-rata nilai eritema (%Te) dan nilai pigmentasi (%Tp)

$$1) \text{ Rata-rata nilai eritema (\%Te)} = \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3}$$

$$= \frac{1,5151 + 1,5232 + 1,4818}{3}$$

$$= \frac{4,5201}{3}$$

$$= 1,5067$$

$$2) \text{ Rata-rata nilai pigmentasi (\%Tp)} = \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3}$$

$$= \frac{14,2565 + 14,3003 + 14,0297}{3}$$

$$= \frac{42,5865}{3}$$

$$= 14,1955$$

10. Pengukuran persen transmisi formula IV (Replikasi 1)

a. Gambar grafik transmisi formula IV (Replikasi 1)

Gambar 27. Grafik transmisi formulasi IV (Replikasi 1)

b. Data transmisi formula IV (Replikasi 1)

Tabel 26. Data transmisi formula IV (Replikasi 1)

Panjang gelombang (nm)	<i>Tanning /erythemat flux</i> Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.808	0.0893	%Te = 0.2833
297.5	0.6720	0.268	0.1801	
302.5	1.0000	0.227	0.2270	
307.5	0.2008	0.272	0.0546	
312.5	0.1364	0.310	0.0423	
317.5	0.1125	0.347	0.0390	
Jumlah	2.2322		0,6323	
322.5	0.1079	0.409	0.0441	
327.5	0.1020	0.520	0.0534	
332.5	0.0936	0.755	0.0707	
337.5	0.0798	1.247	0.0995	
342.5	0.0669	2.181	0.1459	
347.5	0.0570	4.010	0.2286	
352.5	0.0488	7.293	0.3559	
357.5	0.0456	12.105	0.5519	
362.5	0.0356	18.219	0.6486	

367.5	0.0310	25.102	0.7782	%Tp = 5.4983
372.5	0.0260	32.312	0.8401	
Jumlah	0.6942		3.8169	

11. Pengukuran persen transmisi formula IV (Replikasi 2)

a. Gambar grafik transmisi formula IV (Replikasi 2)

Gambar 28. Grafik transmisi formulasi IV (Replikasi 2)

b. Data transmisi formula IV (Replikasi 2)

Tabel 27. Data transmisi formula IV (Replikasi 2)

Panjang gelombang (nm)	Tanning /erythemat flux Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.825	0.0912	%Te = 0.2581
297.5	0.6720	0.253	0.1700	
302.5	1.0000	0.201	0.201	
307.5	0.2008	0.224	0.0449	
312.5	0.1364	0.260	0.0355	
317.5	0.1125	0.299	0.0336	
Jumlah	2.2322		0.5762	
322.5	0.1079	0.346	0.0373	
327.5	0.1020	0.439	0.0448	
332.5	0.0936	0.651	0.0609	
337.5	0.0798	1.088	0.0868	
342.5	0.0669	1.944	0.1301	

347.5	0.0570	3.624	0.2066	%Tp = 5.1580
352.5	0.0488	6.707	0.3273	
357.5	0.0456	11.302	0.5154	
362.5	0.0356	17.251	0.6141	
367.5	0.0310	24.073	0.7463	
372.5	0.0260	31.196	0.8111	
Jumlah	0.6942		3.5807	

12. Pengukuran persen transmisi formula IV (Replikasi 3)

a. Gambar grafik transmisi formula IV (Replikasi 3)

Gambar 29. Grafik transmisi formulasi IV (Replikasi 3)

b. Data transmisi formula IV (Replikasi 3)

Tabel 28. Data transmisi formula IV (Replikasi 3)

Panjang gelombang (nm)	Tanning /erythemat flux Fp/Fe (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.756	0.0835	%Te = 0.2445
297.5	0.6720	0.244	0.1639	
302.5	1.0000	0.193	0.193	
307.5	0.2008	0.209	0.0419	
312.5	0.1364	0.239	0.0326	
317.5	0.1125	0.274	0.0308	
Jumlah	2.2322		0,5457	

322.5	0.1079	0.317	0.0342	
327.5	0.1020	0.404	0.0412	
332.5	0.0936	0.597	0.0559	
337.5	0.0798	1.003	0.0800	
342.5	0.0669	1.829	0.1224	
347.5	0.0570	3.405	0.1941	
352.5	0.0488	6.393	0.3119	
357.5	0.0456	10.868	0.4956	
362.5	0.0356	16.721	0.5953	
367.5	0.0310	23.471	0.7276	
372.5	0.0260	30.597	0.7955	
Jumlah	0.6942		3.4537	%Tp = 4.9751

c. Rata-rata nilai eritema (%Te) dan nilai pigmentasi (%Tp)

$$1) \text{ Rata-rata nilai eritema (\%Te)} = \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3}$$

$$= \frac{0,2833 + 0,2581 + 0,2445}{3}$$

$$= \frac{0,7859}{3}$$

$$= 0,2619$$

$$2) \text{ Rata-rata nilai pigmentasi (\%Tp)} = \frac{\text{replikasi 1} + \text{replikasi 2} + \text{replikasi 3}}{3}$$

$$= \frac{5,4983 + 5,1580 + 4,9751}{3}$$

$$= \frac{15,6314}{3}$$

$$= 5,2105$$

DAFTAR RIWAYAT HIDUP

SYAHRANI lahir di Ujung pandang, Sulawesi Selatan, pada tanggal 1 Mei 1993. Penulis adalah putri kedua dari tiga bersaudara, anak dari pasangan Ayahanda Drs. Syarifuddin KA., M.Si, seorang Dosen sekaligus Dekan FMIPA di Universitas Pancasakti Makassar dan Ibunda Yusriyani, S.Si., M.Kes., Apt., seorang Guru di SMF dan Dosen AKFAR Yamasi Makassar.

Pada tahun 1997, penulis memulai pendidikannya di bangku TK Mulia Jasa, Sungguminasa-Gowa, lalu saya melanjutkan pada tingkat Sekolah dasar di SDI Pa'bangiang pada tahun 1999, kemudian melanjutkan pendidikan jenjang pertamanya di MTsN Model Makassar tahun 2005, tingkat Jenjang pendidikan berikutnya dilanjutkan di MAN 2 Model Makassar tahun 2008. Dan pada tahun 2011, penulis melanjutkan pendidikannya pada jenjang Strata Satu (S1) di Jurusan Farmasi Fakultas Ilmu Kedokteran dan Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar untuk melanjutkan pendidikannya demi meraih gelar sarjana farmasi.

Selama di Farmasi, penulis mempunyai banyak pengalaman, diantaranya pernah menjadi asisten praktikum Kimia Organik tahun 2012, 2013, dan 2015, Kimia Analisa tahun 2014 dan 2015, Farmakologi toksikologi tahun 2014, dan Teknologi Sediaan Solid tahun 2015.