

**UJI KADAR TOTAL FENOLIK, FLAVONOID DAN KAROTENOID PADA
KASUMBA TURATE (*Carthamus tinctorius L.*)**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih

Gelar Sarjana Farmasi Jurusan Farmasi

Fakultas Ilmu Kesehatan

UIN Alauddin Makassar

OLEH :

SITTI RUKMANA MS. KONO

NIM. 70100110107

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2014**

**UJI KADAR TOTAL FENOLIK, FLAVONOID DAN KAROTENOID PADA
KASUMBA TURATE (*Carthamus tinctorius* L.)**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih

Gelar Sarjana Farmasi Jurusan Farmasi

Fakultas Ilmu Kesehatan

UIN Alauddin Makassar

OLEH :

SITTI RUKMANA MS. KONO

NIM. 70100110107

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2014**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Sitti Rukmana Ms. Kono
NIM : 70100110107
Tempat/Tgl. Lahir : Palu /25 Desember 1993
Jurusan : Farmasi
Fakultas : Kesehatan
Alamat : Jln. Mustafa Dg bunga BTN Romang Polong Indah Blok
B2/13
Judul : Uji Kadar Total Fenolik, Flavonoid dan Karotenoid
Kasumba turate (*Carthamus tinctorius* L.)

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

Makassar, 27 Agustus 2014

Penulis,

SITTI RUKMANA MS. KONO
NIM: 70100110107

KATA PENGANTAR

Puji dan syukur penulis haturkan atas segala limpahan rahmat dan hidayah yang telah diberikan Allah swt kepada penulis sehingga penulis dapat menyelesaikan skripsi ini, yang merupakan salah satu persyaratan untuk memperoleh gelar sarjana di Jurusan Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar. Tak lupa pula salawat dan salam yang selalu tercurahkan kepada Nabi Muhammad saw. yang telah membawa ummatnya dari alam yang gelap ke alam yang terang benderang.

Rasa terima kasih penulis kepada semua pihak-pihak yang telah banyak membantu dalam menyelesaikan skripsi ini, utamanya kepada orang tua tercinta, ayahanda DRS. Mursalim M.A dan Ibunda Nurtin.,A.Ma.Pd atas doa kesabaran dan kegigihan serta pengorbanan yang diberikan dalam membesarkan dan mendidik penulis hingga saat ini. Kepada kakak dan adik tercinta Nizlawati., S.H, dan Muh.Joko, serta keluarga besar penulis, yang tak putus-putus memberikan doa restu, kasih sayang, nasehat dan bantuan moril maupun materi selama menempuh pendidikan hingga selesainya penyusunan skripsi ini.

Tak lupa penulis mengucapkan rasa terima kasih kepada Bapak/ Ibu :

1. Bapak Prof. Dr. H. A. Qadir Gassing H.T., M.S., selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Dekan Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

3. Ibu Fatmawaty Mallapiang, S.Km., M.Kes., selaku Wakil Dekan I Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.
4. Ibu Dra. Hj. Faridha Yenny Nonci, M.Si., Apt. sebagai Wakil Dekan II Fakultas Ilmu Kesehatan sekaligus sebagai penguji kompetensi yang telah banyak memberikan kritik dan saran – saran yang membangun kepada penulis.
5. Bapak Drs. Wahyuddin G., M.Ag., selaku Wakil Dekan III Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar dan selaku penguji Agama yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam mengoreksi dan memberikan saran pada skripsi penulis.
6. Bapak Nursalam Hamzah, S.Si., M.Si., Apt. selaku Ketua Jurusan Farmasi UIN Alauddin Makassar dan . sebagai pembimbing pembimbing kedua yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan fikirannya dalam mengoreksi apa-apa yang perlu diperbaiki pada skripsi penulis.
7. Ibu Mukhriani, S.Si., M.Si., Apt. selaku sebagai pembimbing pertama yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis sejak awal perencanaan penelitian sampai selesainya penyusunan skripsi ini.
8. Ibu Hj. Gemy Nastity Handayani, S.Si., M.Si., Apt. selaku penguji kompetensi yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam mengoreksi dan memberikan saran pada skripsi penulis

9. Bapak, Ibu Dosen, serta Seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi, melaksanakan pendidikan hingga selesainya skripsi ini.
10. Para Laboran Laboratorium Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar yang telah sabar dalam mendukung penelitian ini. Serta saudara seperjuanganku angkatan 2010 dan rekan mahasiswa farmasi Universitas Islam Negeri Alauddin pada umumnya yang telah memberikan semangat serta bantuan baik berupa materi maupun dukungan mental selama penyelesaian skripsi ini.

Penulis menyadari bahwa skripsi ini masih sangat jauh dari kesempurnaan, oleh karena itu penulis memohon maaf yang sebesar-besarnya dan memohon saran dan kritik yang membangun dari segala pihak guna untuk kesempurnaan skripsi dan penelitian selanjutnya. Akhirnya, penulis sangat berharap karya tulis ini dapat bermanfaat bagi pengembangan ilmu di bidang farmasi pada umumnya dan semoga Allah swt selalu melimpahkan rahmat dan hidayah di dalamnya. Amin Ya Robbal A'lamin

Makassar, 27 Agustus 2014
Penulis,

SITTI RUKMANA MS. KONO
NIM. 70100110107

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN SURAT PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK	xiii
ABSTRACT	xiv
BAB I PENDAHULUAN	1-7
A. <i>Latar Belakang Masalah</i>	1
B. <i>Rumusan Masalah</i>	4
C. <i>Definisi Operasional dan Ruang Lingkup Penelitian</i>	5
D. <i>Kajian Pustaka</i>	5
E. <i>Tujuan dan Kegunaan Penelitian</i>	7
BAB II TINJAUAN TEORETIS	8-34
A. <i>Uraian Tanaman</i>	8
1. <i>Klasifikasi</i>	8
2. <i>Daerah tumbuh</i>	8
3. <i>Nama daerah</i>	10
4. <i>Nama asing</i>	10
5. <i>Morfologi tumbuhan</i>	10
6. <i>Kandungan kimia</i>	11
7. <i>Kegunaan</i>	12
B. <i>Ekstraksi Simplisia</i>	12
1. <i>Pengertian</i>	12

2. Tujuan Ekstraksi	15
3. Faktor-faktor yang mempengaruhi mutu ekstrak	15
4. Jenis-jenis ekstraksi	16
C. Spektrofotometer UV-Vis	18
D. Uraian standardisasi ekstrak tumbuhan.....	21
E. Uraian Fenolik.....	23
F. Uraian Flavonoid	24
G. Uraian Karotenoid.....	26
H. Tinjauan Islam	28
BAB III METODOLOGI PENELITIAN	35-40
A. Jenis dan Lokasi Penelitian	35
1. Jenis Penelitian	35
2. Lokasi Penelitian	35
B. Pendekatan Penelitian	35
C. Sampel Penelitian	35
D. Instrumen Penelitian.....	35
1. Alat	35
2. Bahan	36
E. Metode Pengumpulan Data	36
1. Penyiapan sampel	36
2. Ekstraksi sampel	36
3. Analisis kuantitatif.....	36
F. Teknik Pengolahan dan Analisis Data	40
BAB IV HASIL DAN PEMBAHASAN	41-46
A. Hasil Penelitian	41
1. Hasil pengukuran absorbansi maksimum larutan baku	41
2. Hasil pengukuran kadar total ekstrak kasumba turate	42
B. Pembahasan	42
BAB V PENUTUP	47

<i>A. Kesimpulan</i>	47
<i>B. Saran</i>	47
DAFTAR PUSTAKA	48-49
LAMPIRAN	50-67
RIWAYAT HIDUP	68

DAFTAR TABEL

Tabel	Halaman
1. Spektrum cahaya tampak dan warna-warna komplementer	19
2. Golongan senyawa flavonoid	25
3. Pengukuran absorbansi maksimum larutan pembanding asam galat	41
4. Pengukuran absorbansi maksimum larutan pembanding kuarsetin.....	41
5. Pengukuran absorbansi maksimum larutan pembanding beta karoten.....	41
6. pengukuran absorbansi kadar total ekstrak kasumba turate.....	42
7. Tabel data absorbansi panjang gelombang maksimum asam galat	60
8. Tabel data absorbansi panjang gelombang maksimum kuarsetin	61
9. Table data absorbansi panjang gelombang maksimum beta karoten	62

DAFTAR GAMBAR

Tabel	Halaman
1. Gambar rumus bangun senyawa fenol.....	23
2. Gambar rumus bangun senyawa flavonoid	24
3. Gambar senyawa beta karoten	28
4. Skema kerja	50
5. Skema kerja pengukuran absorbansi maksimum asam galat.....	51
6. Skema kerja pengukuran absorbansi maksimum kuarsetin.....	52
7. Skema kerja pengukuran absorbansi maksimum beta karoten.....	53
8. Skema kerja pengukuran absorbansi kadar total fenolik	54
9. Skema kerja pengukuran absorbansi kadar total flavonoid	55
10. Skema kerja pengukuran absorbansi kadar total beta karoten ekstrak	56
11. Gambar bunga kasumba turate (<i>Carthamus tinctorius L</i>)	57
12. Gambar absorbansi panjang gelombang maksimum asam galat	58
13. Gambar kurva absorbansi panjang gelombang maksimum asam galat.....	58
14. Gambar absorbansi panjang gelombang maksimum kuarsetin	58
15. Gambar kurva absorbansi panjang gelombang maksimum kuarsetin	58
16. Gambar absorbansi panjang gelombang maksimum beta karoten	59
17. Gambar kurva absorbansi panjang gelombang maksimum beta karoten ...	59
18. Grafik larutan pembanding asam galat.....	60
19. Grafik larutan pembanding kuarsetin	61
20. Grafik larutan baku beta karoten	62

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Skema kerja ekstraksi sampel.....	50
2. Skema kerja pengukuran absorbansi panjang maksimum asam galat.....	51
3. Skema kerja pengukuran absorbansi panjang maksimum kuarsetin.....	52
4. Skema kerja pengukuran absorbansi panjang maksimum β -karoten.....	53
5. Skema kerja pengukuran absorbansi kadar fenol ekstrak kasumba turate .	54
6. Skema kerja absorbansi kadar flavonoid ekstrak kasumba turate.....	55
7. Skema kerja absorbansi kadar karotenoid ekstrak kasumba turate.....	56
8. Foto tumbuhan kasumba turate.....	57
9. Pengukuran absorbansi panjang gelombang maksimum.....	58
10. Pengukuran absorbansi panjang gelombang maksimum.....	59
11. Grafik persamaan regresi linier.....	60
12. Perhitungan penetapan kadar total.....	63
13. Pembuatan Larutan.....	66

ABSTRAK

Nama Penyusun : Sitti Rukmana Ms. Kono
NIM : 70100110107
Judul : Uji Kadar Total Fenolik, Flavonoid Dan Karotenoid pada
Kasumba turate (*Carthamus tinctorius* L)

Telah dilakukan penelitian uji kadar total fenolik, flavonoid dan karotenoid pada kasumba turate (*Carthamus tinctorius* L.). Beberapa senyawa kimia yang terkandung dalam kasumba turate merupakan senyawa yang berperan sebagai antioksidan. Penelitian ini bertujuan untuk standardisasi kadar total fenolik, flavonoid dan karotenoid pada tanaman kasumba turate (*Carthamus tinctorius* L.). Sampel yang digunakan berupa ekstrak etanol 70% kasumba turate (*Carthamus tinctorius* L.). Ekstrak didapat dengan metode maserasi dan dilakukan uji kandungan fenolik, flavonoid, dan karotenoid total. Kandungan fenolik ekstrak etanol adalah 17371,42 µg/ml, kandungan total flavonoid ekstrak etanol adalah 12453,33 µg/ml, dan kandungan total karotenoid adalah 2710 µg/ml.

Kata kunci : Kasumba turate (*Carthamus tinctorius* L.), fenolik, flavonoid, karotenoid, spektrofotometer UV-vis.

ABSTRACT

Author Name : Sitti Rukmana Ms. Kono
NIM : 70100110107
Thesis title : Test Total Of Flavonoids, and Carotenoids On Kasumba turate
(*Carthamus tinctorius* L)

A study concerning the assay of total phenolic, flavonoid, carotenoid kasumba Turate (*Carthamus tinctorius* L). Some of the chemical compounds contained within kasumba turate merupakan seyawa which act as antioxidants. This study aims at standardizing the levels of total phenolics, flavonoids and carotenoids in plants kasumba turate (*Carthamus tinctorius* L.). The sample used in the form of 70% ethanol extract kasumba turate (*Carthamus tinctorius* L.). The extract obtained by maceration method and test phenolic content, flavonoid, and total carotenoids. Phenolic content was 17371,42 µg/ml ethanol extract, ethanol extract of total flavonoids content was 12453,33 µg/ml and the total carotenoid content was 2710 µg/ml.

Keywords: Kasumba Turate (*Carthamus tinctorius* L.), phenolics, flavonoids, carotenoids, UV-vis spectrophotometer.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Indonesia merupakan negara yang memiliki kekayaan hayati yang cukup besar yang dapat dikembangkan terutama untuk berupa bahan tumbuhan, bahan hewan, bahan mineral, sediaan sarian atau galenik, atau campuran dari bahan tersebut, yang secara turun temurun telah digunakan untuk pengobatan berdasarkan pengalaman (Wasiton, 2011; 9).

Pengembangan obat tradisional perlu dilaksanakan dengan langkah yang tepat. Upaya pengembangan obat tradisional tersebut bukanlah semata-mata tanggung jawab pemerintah, melainkan merupakan tanggung jawab pemerintah dan masyarakat, termasuk masyarakat pengusaha. Upaya tersebut perlu dilakukan secara tahap demi tahap, agar masyarakat dapat mengikuti dan melaksanakannya dengan sebaik-baiknya. Dengan terlaksanakannya upaya pengembangan tersebut, maka obat tradisional yang diproduksi, diedarkan dan dimanfaatkan dalam masyarakat akan lebih berdaya guna dan berhasil guna (Dirjen POM, 1986; 1).

Tumbuhan merupakan salah satu bahan tradisional yang telah dikenal sejak dahulu kala. Penggunaan obat tradisional telah menarik perhatian dimasyarakat kita semakin meningkat. Salah satu penyebabnya adalah masyarakat telah menerima dan membuktikan manfaat dan kegunaan tumbuhan obat dalam pemeliharaan kesehatan. Dalam Islam dinyatakan bahwa, semua yang diciptakan oleh Allah di muka bumi ini mempunyai manfaat masing-masing tidak terkecuali tumbuh-tumbuhan.

Firman Allah SWT dalam (Q.S. al-Nahl/ 16:11).

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

Terjemahnya:

“Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun, korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan”. (Kementrian agama RI.2010; 291).

Ayat di atas mengingatkan manusia dengan tujuan agar mereka mensyukuri nikmat Allah dan memanfaatkan dengan baik anugerah-Nya bahwa Dia yang Maha Kuasa itu lah, yang telah menurunkan dari arah langit, yakni awan, air hujan untuk kamu manfaatkan. Sebagianya menjadi minuman dan sebagian yang lainnya menyuburkan tumbuh-tumbuhan yang padanya, yakni di tempat tumbuhnya, kamu menggembalakan ternak kamu sehingga binatang itu dapat dimakan dan pada gilirannya dapat menghasilkan untuk kamu susu, daging, dan bulu (M. Quraisy Shihab, 2002 ;542).

Buah-buahan yang berbagai aneka ragam dibarat dan ditimur, semuanya tumbuh diatas bumi dan disiram hanya sejenis air, namun dia jadi barbagai ragam dan rasa. Memikirkan kekuasaan tuhan ialah dari sudut ini. Dari melihat bekas ciptaanya, kita meyakini akan kekuasaanya bahwasanya segala sesuatu tidaklah terjadi dengan kebetulan.

Setelah disebutkan hubungan air hujan dengan segala yang hidup dibumi, manusia, kayu dan pohon, tumbuh-tumbuhan, dan binatang ternak kita disuruh berfikir lebih mendalam lagi. (Hamka.1983)

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

Banyak analisis tumbuhan yang dicurahkan pada isolasi dan identifikasi kandungan sekunder dalam jenis tumbuhan khusus atau sekelompok jenis tumbuhan, dengan harapan ditemukakan beberapa kandungan yang strukturnya baru atau tidak biasa (Harborne, 1987:35).

Standardisasi dalam kefarmasian adalah serangkaian parameter, prosedur dan cara pengukuran yang hasilnya merupakan unsur-unsur terkait paradigma mutu kefarmasian, mutu dalam artian memenuhi syarat standar (kimia, biologi, dan farmasi) termasuk jaminan (batas-batas) stabilitas sebagai produk kefarmasian umumnya. Persyaratan umum ekstrak terdiri dari berbagai parameter standar umum dan parameter standar spesifik (Ditjen POM, 200; 1).

Mikromolekul golongan metabolit sekunder seringkali dihubungkan dengan aktivitas farmakologi tertentu. Terlebih jika senyawa kimiawi yang bertanggung jawab terhadap khasiat belum diketahui. Telah banyak dipublikasikan para peneliti herbal medisn bahwa senyawa-senyawa alami dialami di dalam tumbuhan/ekstrak seringkali tidak bekerja sendirian namun banyak diantaranya bersifat bioaktif atau sinergisme atau seringkali golongan metabolit sekunder tertentu mendukung aktivitas senyawa utama. Sehingga dengan mengandalkan analisis pada satu senyawa target tunggal tidaklah cukup. Untuk itu pendekatan terhadap kadar golongan metabolit sekunder tertentu perlu dilakukan.

Ketentuan parameter mutu ekstrak Indonesia menyebutkan beberapa golongan metabolit sekunder, akan tetapi pada penelitian ini akan dibahas mengenai metabolit sekunder dari senyawa fenolik, flavonoid dan karotenoid.

Senyawa fenolik, flavonoid dan karotenoid merupakan metabolit sekunder yang memiliki aktivitas antioksidan, antibakteri, antivirus, antiradang, antialergi, dan antikanker.

Salah satu tanaman yang berkhasiat sebagai obat adalah kasumba turate (*Carthamus tinctorius* L). Kasumba turate (*Carthamus tinctorius* Linn) merupakan tumbuhan obat tradisional yang secara empiris digunakan masyarakat Sulawesi Selatan untuk pengobatan campak. Penyakit campak disebabkan oleh virus morbili. Kasumba turate/safflower dapat pula mengobati berbagai macam penyakit, antara lain kardiovaskular, antihipertensi, pelebaran arteri, meningkatkan aliran darah, artritis reumatoid, bronkhitis kronik, gangguan gastrik, nyeri, inflamasi yang disertai trauma, dapat juga mengobati penyakit hati.

Berdasarkan fakta diatas dilakukan penelitian yang bertujuan untuk menentukan kadar fenolik, flavonoid dan karotenoid dari tanaman Kasumba turate/safflower (*Carthamus tinctorius* L) dengan alat spektrofotometer UV-Vis. Peneliti berharap hasil penelitian ini nantinya dapat bermanfaat untuk pengembangan ilmu pengetahuan dan standarisasi obat bahan alam.

B. Rumusan Masalah

1. Berapa kadar total fenolik, flavonoid dan karotenoid dari ekstrak etanol kasumba turate (*Carthamus tinctorius* L.)?
2. Bagaimana tinjauan islam mengenai pemanfaatan tanaman sebagai obat?

C. Definisi Oprasional dan Ruang Lingkup Penelitian

1. Definisi Oprasional

- a) Ekstrak Kasumba turate (*Carthamus tinctorius* L.) adalah hasil ekstraksi (penarikan) zat pokok dari suatu bahan alam menggunakan pelarut yang sesuai dengan kelarutan dari bahan tersebut. Etanol adalah salah satu pelarut yang cukup baik dalam melarutkan zat pokok tumbuhan karena efektif dalam menghasilkan jumlah bahan yang optimal
- b) Uji kadar total adalah menghitung jumlah kandungan total senyawa metabolit sekunder (fenolik, flavonoid dan karotenoid) dengan menggunakan metode spektrofotometri UV-vis.
- c) Spektrofotometri UV-Vis merupakan metode yang digunakan untuk menguji sejumlah cahaya yang diabsorpsi pada setiap panjang gelombang di daerah ultraviolet dan tampak.

2. Ruang Lingkup Penelitian

Ruang lingkup penelitian dan keilmuan ini adalah penetapan kadar total fenolik, flavonoid, karotenoid. Pelarut yang digunakan adalah etanol 70%. Metode yang digunakan pada penetapan kadar adalah spektrofotometer UV-Vis dengan menggunakan baku standar asam galat, kuarsetin, dan beta karoten.

D. Kajian Pustaka

Berdasarkan penelitian Rahmawati syukur, elly wahyudin, Usmar dan Rina Masadah Universitas UNHAS yang berjudul “Uji toksisitas akut Sirup Kasumba Turate pada tikus wistar sebagai prototype sediaan fitofarmaka penentuan LD₅₀” hasil penelitian diperoleh LD₅₀ dari sediaan sirup Kasumba turate termasuk dalam kriteria

“praktis tidak toksik” berdasarkan Loomis 1987 dan tidak ditemukan adanya gejala toksisitas yang muncul selama penelitian.

Berdasarkan penelitian Sulastry Umar, universitas UNHAS, 2006 “Efek ekstrak etanol bunga kasumba turate (*Carthamus tinctorius* L) terhadap Ig G dan peningkatan bobot limpa pada mencit jantan (*Mus musculus*)” hasil penelitian diperoleh Efek ekstrak etanol bunga kasumba turate (*carthamus tinctorius* L) terhadap Ig G dan peningkatan bobot limpa pada mencit jantan (*Mus musculus*)” Pemberian ekstrak etanol bunga kasumba turate 0,5% b/v (3,3 mg/20 g BB mencit dapat meningkatkan aktivitas Ig G dan bobot limpa mencit jantan.

Berdasarkan penelitian Ratna widiyanti kusumanungati, UI Jakarta yang berjudul “Analisis kandungan fenol total jahe (*Zingiber officinale Roscoe*) secara in vitro” hasil penelitian diperoleh Diperoleh kandungan fenol total 92,98 mgGAE/100 g sampel.

Berdasarkan penelitian Hind salah yar, Dowser Khalid ismail, Maha nuri alhmed yang berjudul “Hepatoprotective evect of *Cartamus tinctorius* L against CCl₄ induced hepatotoxicity in rats” hasil penelitian diperoleh Tumbuhan *Carthamus tinctorius* memiliki fenolik sebagai aktivitas antioksidan, antiinflamasi sehingga dapat melawan hepatotosik hati setelah diinduksi CCL₄.

Berdasarkan uraian diatas penulis akan melakukan penelitian yang berjudul “Uji kadar total fenolik, flavonoid dan karotenoid kasumba turate (*Carthamus tinctorius* L.)”. Hal yang mendasari penulis yaitu pentingnya suatu standar mutu produk/bahan ekstrak agar dapat diperoleh bahan baku yang seragam yang akhirnya dapat menjamin efek farmakologi tanaman tersebut.

Melihat penelitian-penelitian sebelumnya, banyak bahan alam yang telah diuji dengan menggunakan sampel Kasumba turate (*Carthamus tinctorius* L). Perbedaan penelitian ini dengan penelitian sebelumnya yaitu belum ada penelitian yang berkaitan dengan Uji Kadar Total Fenolik, Flavonoid, dan karotenoid dengan menggunakan sampel Kasumba turate/safflower (*Carthamus tinctorius* L).

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

- a. Mengetahui kadar total fenolik, flavonoid dan karotenoid dari ekstrak etanol kasumba turate (*Carthamus tinctorius* L.)
- b. Mengetahui tinjauan islam mengenai manfaat tumbuh-tumbuhan sebagai obat

2. Kegunaan Penelitian

Hasil penelitian ini diharapkan dapat dijadikan sebagai bukti ilmiah tentang manfaat dari Uji Kadar Total Fenolik, Flavonoid, dan Karotenoid Kasumba Turate (*Carthamus tinctorius* L).

BAB II

TINJAUAN TEORITIS

A. Uraian Tanaman

1. Klasifikasi Tanaman

Kerajaan	: Plantae
Divisio	: Magnoliophyta
Kelas	: Magnoliopsida
Ordo	: Asterales
Familia	: Asteraceae
Genus	: <i>Carthamus</i>
Spesies	: <i>Carthamus tinctorius</i> L. (Sulastry, 2006: 21).

2. Daerah Tumbuh

Kasumba Turate (*Carthamus tinctorius* L) merupakan tanaman menahun, dengan tinggi 30-180 cm sehingga biasa ditanam sebagai tanaman hias. Kasumba turate/safflower banyak ditemukan didataran tinggi.

Safflower adalah tanaman suhu hangat, yang dibudidayakan pada sebagian besar daerah tropis seperti Asia, Afrika, Rusia dan Cina (Machewad, 2012: 1).

Safflower pada dasarnya adalah tanaman daerah subtropis yang gersang, tetapi telah diperluas oleh seleksi dan perkembangbiakkan. Didistribusikan antara garis lintang 20°S dan 40°U dan baru saja bahkan budidayanya telah menyebar ke Kanada. Pada daerah tropis ini kebanyakan tumbuh di ketinggian 1600-2200 m, tetapi skala besar produksi komersial terkonsentrasi di daerah-daerah yang gersang di bawah 1000 m. Biji dan minyak menghasilkan konten jatuh lebih banyak dengan

bertambahnya ketinggian. Bibit dapat mentolerir suhu -7°C , beberapa kultivar bahkan hingga suhu -12°C . Mereka menjadi lebih rentan terhadap embun beku kerusakan setelah tahap pembentukan daun. Suhu rata-rata $17-20^{\circ}\text{C}$ muncul untuk menjadi yang terbaik untuk pertumbuhan vegetatif, sedangkan suhu optimum untuk berbunga adalah $24-32^{\circ}\text{C}$. Kelembaban tanah yang memadai mengurangi dampak merugikan pada suhu yang lebih tinggi (Vosen, 2001: 53)

Safflower memerlukan sekitar 600 mm curah hujan dengan sebagian besar jatuh sebelum berbunga. Di bawah kondisi kering, berangin, yang sangat cocok untuk produksi safflower karena terjangkau penyakit lebih rendah penyakit, dibutuhkan 800-1000 mm. Pada tempat dimana terdapat angin tidak panas yang kering, hasil resonable masih dapat diproduksi selama tersedia 300 mm curah hujan sebelum berbunga. Karena sistem akar yang luas, safflower dapat tumbuh pada tanah dengan sisa kelembaban. Jika pra-tanam kelembaban tanah meliputi sekitar dua-pertiga dari kebutuhan total air, sisanya bisa disediakan oleh curah hujan (Vosen, 2001: 54)

Di Amerika Serikat dan Australia 1500-2500 mm air irigasi diperlukan untuk menghasilkan tanaman komersial yang unggul. Di Israel Safflower kebutuhan minimal 600 mm hujan ditambah jumlah yang sama dari irigasi. Di Tanzania curah hujan 400 mm ditambah 450 mm irigasi air adalah persyaratan minimum, tetapi menghasilkan tanaman berkualitas diperlukan 2250 mm air irigasi di musim kemarau untuk hasil dua kali musim hujan, sebagian karena kerusakan yang disebabkan dari penyakit dan hama. Tanaman ini di India membutuhkan 650-1000 mm, tetapi pada musim kemarau di bawah irigasi dibutuhkan 1800-2100 mm (kurang jika tanaman sebelumnya adalah beras) (Vosen, 2001: 54).

Safflower ditanam oleh petani di berbagai macam tanah dengan pH 5-8. Untuk produksi skala besar, tanah liat, kering, berpasir dan reaksi netral lebih disukai. Hasil tertinggi yang diperoleh di daerah kering di liat tanah liat berpasir dengan irigasi. Terlepas dari hal tersebut, dangkal tanah jarang menghasilkan imbal hasil tinggi, dan hal ini selalu disebabkan kurangnya kelembaban. Safflower dianggap dapat mentolerir garam, meskipun banyak kultivar komersial sensitif garam. Hal ini terutama toleran garam natrium, tetapi tidak pada garam kalsium dan magnesium (Vosen, 2001: 54)

3. Nama Daerah

Kasumba Turate (Makassar), Welompoi (Bugis), Kaise' (Enrekang), Kesumba (Melayu), Kembang Pulu (Jawa), Kesombha (Madura) (Wijayakusuma, 2008: 45).

4. Nama Asing

muswar, muswarah, kajireh, kariza (*Afganistan*), quntum, gurtum, osfar, asper, kurtum, usfar (*Arab*), kusum, kusumpulli (*Bangladesh*), honghua, grass, safflower, cuan safflower, hua safflower, du safflower (*China*), suff (*Ethiopia*), le carthamin (*Prancis*), saflor (*Jerman*), sofran, kasumba, kasumbo, kusume, karrah (*India*), golbar aftar, koshe or kousheh (*Iran*), carthama (*Italia*), benibana, benihana (*Jepang*), kasumba (*Pakistan*), alazor, azafran romi (*Spain*), aspir (*Turki*) (Li dajue et.al, 2012; 10).

5. Morfologi Tumbuhan

Tegak lurus bercabang banyak, tanaman menahun, tingginya 30-180 cm. Sistem akar terbentuk dengan baik, berwarna coklat kehijauan, akar tebal dan gemuk, menusuk sampai 3 m kedalam tanah, cabang sampingnya tipis mendatar, sebagian

besar terdapat diatas 30 cm. Tangkai berbentuk selinder, padat dengan intisari lunak, berkayu didekat pangkal. Daun tersusun secara spiral dengan ukuran 4-20 cm x 1-5 cm. Tepi daun berduri-bergerigi, berwarna hijau gelap mengkilap dan berbentuk herba ketika masih muda, berubah menjadi keras dan kaku setelah tua. Bagian kepala terletak di ujung berbentuk jambangan besar, panjang sekitar 4 cm dan diameter 2,5-4 cm, hanya mengandung bunga-bunga tunggal (florest). Memiliki banyak kelopak involucral, tersusun spiral, bagian luar membujur dan menyempit diatas bagian dasar 3-7 cm x 0,5-1,6 cm. Kelopak yang paling dalam berbentuk lanset, 2-2,5 cm x 1-4 mm. Dasar bunganya rata sampai berbentuk kerucut, banyak, tegak, bebulu putih dengan panjang 1-2 cm dan terdapat 20-80 bunga tunggal (Florest) berkelamin ganda, tubular, aktinomorf, panjangnya sekitar 4 cm glabrous, kebanyakan berwarna jingga kemerahan yang menjadi merah gelap saat mekar, kadang-kadang kuning; mahkotanya tersusun oleh 5 lobus, panjang tubular 18-22 mm, lobus menyebar, sedikit oblongata sampai linier, 7 mm x 1 mm; benang sari 5, epipetalous, tertanam pada bagian mulut, filamen 1-2 mm, anthers 5 mm, berkumpul, membentuk kolom kolom serbuk sari, stigma panjangnya 5 mm, bifidus, kuning, dengan rambut pendek (Van der vosen, 2001: 52-53).

6. Kandungan kimia

Kasumba turate/safflower memiliki rasa yang pahit. Harus disimpan terlindung dari cahaya matahari. Komponen aktif kasumba turate/safflower adalah safflower kuning yang larut dalam air. Beberapa bahan kimia yang terkandung dalam kasumba turate adalah flavonoid, kaempferol, glikosida, serotonin, dan sterol (Hayan Li et. al, 2012: 1).

Hasil penelitian menunjukkan bahwa kasumba turate mengandung 2 kelompok besar pigmen yang larut dalam air, yaitu carthamidin kuning dan dye carthamin, yang berwarna orange-merah dan larut dalam larutan alkali. bunganya mempunyai 0,3-0,6% carthamin. Flavonoid, glikosida, sterol dan derivate serotonin telah teridentifikasi dari bunga dan biji (Van der vosen, 2006:55).

Safflower atau kasumba turate (*Carthamus tinctorius* L.) memiliki kandungan kimia seperti carthamin, arthamone, neo-carthamin, nanocosane, zat warna kuning safflower, saflomin A, dipalmitin, adenosid, beta-sitosterol, polisakarida (Wijaya kusuma, 2008: 45-46).

7. Kegunaan

Efek farmakologis yang dimiliki kasumba turate/safflower antara lain kardiovaskular, antihipertensi, pelebaran arteri, meningkatkan aliran darah, artritis reumatoid, bronkhitis kronik, gangguan gastrik, nyeri, inflamasi yang disertai trauma, dapat juga mengobati penyakit hati (Li dajue et.al; 10).

Kasumba turate /safflower secara empiris digunakan sebagai obat tradisional untuk mengobati penyakit campak (Sulastri umar, 2006: 24).

Kandungan senyawa dari kasumba turate adalah senyawa fenolik, flavonoid dan karotenoid yang memiliki aktivitas antioksidan, antibakteri, antivirus, antiradang, antialergi, dan antikanker.

B. Ekstraksi simplisia

1. Pengertian

Simplisia adalah bahan alam yang digunakan sebagai obat yang belum mengalami pengolahan apapun juga, kecuali dinyatakan lain, berupa bahan yang telah dikeringkan (Ditjen POM, 1979: 30).

Penyarian merupakan pemindahan massa zat aktif yang semula berada di dalam sel, ditarik oleh cairan penyari, sehingga terjadi larutan zat aktif dalam cairan penyari tersebut. Pada umumnya penyarian akan bertambah baik bila permukaan serbuk simplisia yang bersentuhan dengan cairan penyari makin luas. Dengan demikian maka makin halus serbuk simplisia seharusnya makin baik penyariannya.

Cairan pelarut dalam proses pembuatan ekstrak adalah pelarut yang baik (optimal) untuk senyawa kandungan yang berkhasiat atau yang aktif, dengan demikian senyawa tersebut dapat dipisahkan dari bahan dan dari senyawa kandungan lainnya, serta ekstrak hanya mengandung sebagian besar senyawa kandungan yang diinginkan dalam hal ekstrak total, maka cairan pelarut dipilih yang melarutkan hampir semua metabolit sekunder yang terkandung. Pada dasarnya metode ekstraksi ada beberapa macam diantaranya yaitu maserasi (perendaman), perkolasi, digesti, refluks, infus, dekok, sokletasi (Depkes RI,1996: 82-84).

Ekstrak adalah sediaan kering, kental atau cair dibuat dengan mengekstraksi simplisia nabati atau hewani menurut cara yang cocok, diluar pengaruh cahaya matahari langsung (Direktorat jendral POM, 1979: 9).

Ekstraksi adalah penyarian zat-zat berkhasiat atau zat-zat aktif di bagian tanaman obat, hewan dan beberapa jenis ikan dan termasuk biota laut. Zat-zat aktif tersebut berada di dalam sel, namun sel tanaman dan hewan berbeda demikian pula ketebalannya, sehingga diperkirakan metode ekstraksi dan pelarut tertentu dalam mengekstrasinya.

Umumnya, zat aktif yang terkandung dalam tanaman maupun hewan lebih larut dalam pelarut organik. Proses terdeteksinya zat aktif dalam tanaman adalah pelarut organik akan menembus dinding sel dan masuk ke dalam rongga sel yang

mengandung zat aktif, zat aktif akan terlarut sehingga terjadi perbedaan konsentrasi antara larutan zat aktif di dalam sel dan pelarut organik diluar sel. Maka larutan terpekat akan berdifusi ke luar sel, dan proses ini berlangsung terus sampai terjadi keseimbangan antara konsentrasi zat aktif di dalam sel dan di luar sel (Gennaro, A,R, 1990; 1047).

Menurut Rusdi (1988), ekstraksi dilakukan dengan menggunakan pelarut-pelarut organik dengan kepolaran yang semakin meningkat secara berurutan. Pelarut yang digunakan pada saat ekstraksi harus memenuhi syarat tertentu yaitu tidak toksik, tidak meninggalkan residu, harganya murah, tidak korosif, aman, dan tidak mudah meledak

Etanol merupakan penyari yang bersifat universal yaitu dapat melarutkan senyawa polar maupun senyawa nonpolar. Etanol adalah senyawa yang mudah menguap, jernih (tidak berwarna), berbau khas, dan menyebabkan rasa terbakar pada lidah. Etanol mudah menguap baik pada suhu rendah maupun pada suhu mendidih (78°C), mudah terbakar, serta larut dalam air, dan semua pelarut organik. Bobot jenis etanol tidak lebih dari 0,7964. Etanol dipertimbangkan sebagai penyari karena lebih selektif dibandingkan air. Selain itu, kapang dan mikroba sulit tumbuh dalam etanol 20% ke atas. Etanol juga memiliki beberapa keuntungan lain yaitu tidak beracun, netral, absorpsi baik, dapat bercampur dengan air pada segala perbandingan, dapat memperbaiki stabilitas bahan obat terlarut, dan tidak memerlukan panas yang tinggi untuk pemekatan (Depkes RI, 1989).

Penggunaan etanol sebagai cairan pengestraksi biasanya dicampur dengan pelarut lain, terutama campuran etanol dan air. Etanol yang paling baik untuk menghasilkan senyawa aktif yang optimal adalah etanol 70% (Voight, 1995: 969).

2. Tujuan ekstraksi

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

3. Faktor-faktor yang mempengaruhi mutu ekstrak

Faktor biologi yang mempengaruhi mutu ekstrak meliputi beberapa hal yaitu:

- a. Identitas jenis (spesies): jenis tumbuhan dari sudut keragaman hayati dapat dikonfirmasi sampai informasi genetik sebagai faktor internal untuk validasi jenis (spesies).
- b. Lokasi tumbuhan asal: lokasi berarti faktor eksternal yaitu lingkungan (tanah dan atmosfer) dimana tumbuhan berinteraksi berupa energi (cuaca, temperatur, cahaya) dan materi (air, senyawa organik dan anorganik).
- c. Periode pemanenan hasil tumbuhan
- d. Penyimpanan bahan tumbuhan
- e. Umur tumbuhan dan bagian yang digunakan (Ditjen POM, 2000; 7).

Faktor kimia yang mempengaruhi mutu ekstrak meliputi beberapa hal yaitu:

- a. Faktor internal meliputi jenis senyawa aktif, komposisi kuantitatif senyawa aktif, komposisi kualitatif senyawa aktif dan dan kadar total rata-rata senyawa aktif.
- b. Faktor eksternal meliputi metode ekstraksi perbandingan ukuran alat ekstraksi, ukuran kekerasan dan kekeringan bahan, pelarut yang digunakan, kandungan logam berat, kandungan pestisida (Ditjen POM, 2000; 7).

4. Jenis-jenis ekstraksi

- a. Maserasi

Maserasi merupakan cara penyarian yang sederhana. Maserasi dilakukan dengan cara merendam serbuk simplisia yang mengandung zat aktif yang mudah larut dalam cairan penyari, tidak mengandung zat yang mudah mengembang dalam cairan penyari, tidak mengandung benzoin, sitraks dan lain-lain. Keuntungan cara penyarian dengan maserasi adalah cara pengerjaan dan peralatan yang digunakan sederhana dan mudah diusahakan. Maserasi umumnya dilakukan dengan cara: memasukkan simplisia yang sudah diserbukkan dengan derajat halus tertentu sebanyak 10 bagian ke dalam bejana maserasi, kemudian ditambahkan 75 bagian cairan penyari, ditutup, kemudian ditutup dan dibiarkan selama 5 hari pada temperatur kamar terlindung dari cahaya sambil berulang-ulang diaduk. Setelah 5 hari, disaring ke dalam wadah penampung kemudian ampasnya diperas dan ditambah cairan penyari lagi secukupnya dan diaduk kemudian disaring lagi hingga diperoleh sari sebanyak 100 bagian. Sari yang diperoleh ditutup dan disimpan pada tempat yang terlindung dari cahaya selama 2 hari, endapan yang diperoleh dipisahkan dan filtratnya dipekatkan (Fachruddin, 2001: 20).

- c. Perkolasi

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

d. Refluks

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

e. Digesti

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

f. Infus

Infus adalah ekstraksi menggunakan pelarut air pada temperatur penangas air (bejana infus tercelup dalam penangas air mendidih, temperatur terukur 90⁰C) selama 15 menit.

g. Dekok

Dekok adalah ekstraksi menggunakan pelarut air pada temperatur 90⁰C selama 30 menit.

h. Sokletasi

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

C. Spektrofotometer UV-Vis

Spektrofotometer sesuai dengan namanya adalah alat yang terdiri dari spektrometer dan fotometer. Spektrometer menghasilkan sinar dari spektrum dengan panjang gelombang tertentu dan fotometer adalah alat pengukur intensitas cahaya yang ditransmisikan atau yang diabsorpsi. Jadi spektrofotometer digunakan untuk mengukur energi secara relatif jika energi tersebut ditransmisikan, direfleksikan, atau diemisikan sebagai fungsi dari panjang gelombang (khopkar, 1990: 225).

Spektrofotometri UV-Vis merupakan metode yang digunakan untuk menguji sejumlah cahaya yang diabsorpsi pada setiap panjang gelombang di daerah ultraviolet dan tampak. Dalam instrumen ini suatu sinar cahaya terpecah sebagian cahaya diarahkan melalui sel transparan yang mengandung pelarut. Ketika radiasi elektromagnetik dalam daerah UV-Vis melewati suatu senyawa yang mengandung ikatan-ikatan rangkap, sebagian dari radiasi biasanya diabsorpsi oleh senyawa. Hanya beberapa radiasi yang diabsorpsi, tergantung pada panjang gelombang dari radiasi dalam struktur senyawa. Absorpsi radiasi disebabkan oleh pengurangan energi cahaya radiasi ketika elektron dalam orbital dari rendah tereksitasi keorbital energi tinggi (Mulja, 1995:30).

Prinsip dasarnya yaitu apabila radiasi elektromagnetik pada daerah ultra violet dan sinar tampak melalui senyawa yang memiliki ikatan-ikatan rangkap, sebagian dari radiasi biasanya diserap oleh senyawa. Jumlah radiasi yang diserap tergantung pada panjang gelombang radiasi dan struktur senyawa. Penyerapan sinar radiasi disebabkan oleh pengurangan energi dari sinar radiasi pada saat elektron-elektron dalam orbital berenergi rendah tereksitasi ke orbital berenergi lebih tinggi (Underwood, 1989: 396).

Panjang gelombang cahaya UV atau Nampak jauh lebih pendek dari pada panjang gelombang radiasi infra merah. Satuan yang akan digunakan untuk panjang gelombang ini adalah *nanometer* ($1 \text{ nm} = 10^{-7} \text{ cm}$). spektrum Nampak terentang dari sekitar 400 nm (ungu) ke 750 nm (merah), sedangkan ultra violet berjangka dari 100 nm ke 400 nm (Fesenden, 1988:436).

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

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

Suatu spektrofotometer tersusun dari sumber spektrum tampak yang kontinu, monokromator, sel pengabsorpsi untuk larutan sampel atau blanko dan suatu alat untuk mengukur perbedaan absorpsi antara sampel dan blanko ataupun pembandingan (khopkar,1990: 226-227).

1. Sumber

Sumber yang biasa digunakan pada spektroskopi absorpsi adalah lampu wolfram. Arus cahaya tergantung pada tegangan lampu, $I = K V^n$, i (arus cahaya), V (tegangan), n (eksponen) (3-4 pada lampu wolfram), variasi tegangan masih dapat

diterima 0,2% pada suatu sumber DC, misalnya batrei. Kebaikan lampu wolfram adalah energi radiasi yang dibebaskan tidak bervariasi pada panjang gelombang. Untuk memperoleh tegangan yang stabil dapat digunakan transformator. Jika potensial tidak stabil, kita kita mendapatkan energy yang bervariasi.

2. Monokromator

Digunakan untuk memperoleh sumber, sinar yang monokromatis. Alatnya dapat berupa prisma ataupun grating. Untuk mengarahkan sinar monokromatis yang diinginkan dari hasil penguraian ini dapat digunakan celah. Jika celah yang posisinya tetap, maka prisma atau gratingnya yang dirotasikan untuk mendapatkan panjang gelombang yang diinginkan.

3. Sel absorpsi

Pada pengukuran didaerah tampak kuvet kaca atau kuvet kaca corex dapat digunakan, tetapi untuk pengukuran pada daerah UV kita harus menggunakan sel kuarsa karena gelas tidak tembus cahaya pada daerah ini. Umumnya tebal kuvetnya adalah 10 mm, tetapi yang lebih kecil maupun yang lebih besar dapat digunakan. Sel yang baik adalah kuarsa atau gelas hasil leburan serta seragam keseluruhanya.

4. Detektor

Peranan detektor penerima adalah memberikan respon terhadap cahaya pada berbagai panjang gelombang.

Kerja alat ini adalah sebagai berikut: suatu radiasi dikenakan secara bergantian atau simultan melalui sampel dan blanko yang dapat berupa pelarut atau udara. Sinar yang ditransmisikan oleh sampel dan blanko kemudian diteruskan ke detektor, sehingga perbedaan intensitas ini diantara kedua berkas ini dapat memberikan gambaran tentang fraksi radiasi yang diserap oleh sampel. Detektor alat ini mampu untuk mengubah informasi radiasi ini menjadi sinar listrik yang jika diamplikasikan akan dapat menggerakkan pena pencatat diatas kertas grafik khusus alat ini (Mulja,1995: 30).

D. Uraian Standardisasi Ekstrak Tumbuhan

Standardisasi dalam kefarmasian adalah serangkaian parameter, prosedur dan cara pengukuran yang hasilnya merupakan unsur-unsur terkait paradigma mutu kefarmasian, mutu dalam artian memenuhi syarat standar (kimia, biologi, dan

farmasi) termasuk jaminan (batas-batas) stabilitas sebagai produk kefarmasian umumnya (Ditjen POM, 2000; 7).

Mengingat obat herbal dan berbagai tanaman memiliki peran penting dalam bidang kesehatan bahkan bisa menjadi produk andalan Indonesia maka perlu dilakukan upaya penetapan standar mutu dan keamanan ekstrak tanaman obat. Rangkaian proses melibatkan berbagai metode analisis kimiawi berdasarkan data farmakologis, melibatkan analisis fisik dan mikrobiologi berdasarkan kriteria umum keamanan (toksikologi) terhadap suatu ekstrak alam (tumbuhan obat) disebut standardisasi bahan obat alam (SBOA) atau standardisasi obat herbal. Standardisasi secara normatif ditunjukkan untuk memberikan efikasi yang terukur secara farmakologis dan menjamin keamanan konsumen.

Persyaratan mutu standardisasi obat herbal dibagi menjadi 2 aspek yaitu

- a. Aspek parameter spesifik; yaitu berfokus pada senyawa atau golongan senyawa yang bertanggung jawab terhadap aktivitas farmakologis. Aktivitas kimia yang dilibatkan ditunjukkan untuk analisa kualitatif dan kuantitatif terhadap senyawa aktif.
- b. Aspek parameter non spesifik yaitu berfokus pada aspek kimia, mikrobiologi dan fisis yang akan mempengaruhi keamanan konsumen dan stabilitas misal kadar logam berat, aflatoksin, kadar air dll.

Objek standardisasi adalah ekstrak tumbuhan yakni material yang diperoleh dengan cara menyari bahan tumbuhan dengan pelarut tertentu. Kecuali dinyatakan lain pelarut yang diperbolehkan adalah etanol. Pelarut organik selain etanol memiliki potensi toksisitas yang lebih tinggi. Etanol memiliki kemampuan menyari dengan polaritas yang lebar mulai senyawa non polar sampai dengan polar.

Salah satu tujuan standardisasi adalah menjaga konsistensi dan keseragaman khasiat dari obat herbal. Standardisasi melibatkan pemastian kadar senyawa aktif farmakologi melalui analisis kuantitatif metabolit sekunder yang akan menjamin keseragaman khasiat (Saifuddin, dkk, 2011;4).

E. Uraian Fenolik

Fenol adalah senyawa dengan satu gugus hidroksil (-OH) yang terikat pada cincin aromatik (fesenden dan fesenden, 1986: 485).

Gambar. 1 fenol

Senyawa fenolik dalam tumbuhan dapat berupa fenol sederhana, antraquinon, asam fenolat, kumarin, flavonoid, lignin dan tannin (harborne, 1996). Senyawa fenolik telah diketahui memiliki berbagai efek biologis seperti aktivitas antioksidan melalui mekanisme sebagai pereduksi, penangkap radikal bebas, penghelat logam, peredam terbentuknya oksigen singlet serta pendonor elektron.

Kandungan fenolik yang terkandung dalam tumbuhan disebut GAE (galic acid equivalent) yaitu jumlah kesetaraan milligram asam galat dalam satu gram sampel. Salah satu antioksidan alami yaitu asam galat (3,4,5-trihydroxybenzoic acid). Ekuivalen asam galat (GAE) merupakan acuan umum untuk mengukur jumlah senyawa fenolik yang terdapat dalam suatu bahan.

Asam galat banyak digunakan sebagai standar karena stabil dan dapat diperoleh dalam bentuk yang murni, serta harganya relatif murah dibandingkan dengan jenis senyawa standar yang lain. Kurva baku sebagai standar untuk menentukan Total phenolic Content (TPC) ekstrak dinyatakan dalam ekuivalen asam

galat (GAE). Penentuan kandungan fenolik total dapat dilakukan dengan pereaksi Folin Ciocalteu. Metode ini berdasarkan kekuatan mereduksi dari gugus hidroksil fenolik. Semua senyawa fenolik termasuk fenol sederhana dapat bereaksi dengan pereaksi Folin Ciocalteu, adanya inti aromatis pada senyawa fenolik dapat mereduksi fosfomolibdat fosfotungstaf menjadi molybdenum yang berwarna biru (Elsha ukieyanna, 2012: 12).

F. Uraian Flavonoid

Flavonoid merupakan salah satu senyawa golongan fenol alam yang terbesar. Flavonoid terdapat dalam semua tumbuhan hijau sehingga pasti ditemukan pada setiap telaah ekstrak tumbuhan (Markham, 1988: 10).

Senyawa flavonoid mempunyai struktur C₆-C₃-C₆. Tiap bagian C₆ merupakan cincin benzen yang terdistribusi dan dihubungkan oleh atom C₃ yang merupakan rantai alifatik, seperti ditunjukkan pada gambar (silalahi, 2006;41).

Gambar 2. flavonoid

senyawa flavonoid mempunyai ikatan gula yang disebut sebagai glikosida. Senyawa induk atau senyawa utamanya disebut aglikon yang berikatan dengan berbagai gula dan sangat mudah terhidrolisis atau mudah terlepas dari gugus gulanya. Flavonoid merupakan antioksidan yang potensial untuk mencegah pembentukan radikal bebas.

Tabel 2. Golongan Senyawa flavonoid

Golongan	Sumber Penghasil	Tanaman
Flavon	Herbal	Parsley, daun sop, zaitun,
Flavonol	Sayuran	Bawang merah, bawang putih, brokoli, seledri, dan paprika
	Buah	Apel, cheri dan strawberi
	Minuman	The dan anggur merah
Flavono	Buah	Jeruk
Katekin	Buah	Apel, pir, dan anggur
	Minuman	Tea dan coklat
Antosianidin	Buah	Cheri dan anggur
Isoflavon	Sayuran	Kedelai dan legumes

(Hernani. 2006:18)

Flavonoid terdapat pada semua bagian tumbuhan termasuk daun, akar, kayu, kulit, tepung sari, nectar, bunga, buah dan biji. Hanya sedikit saja catatan yang melaporkan adanya flavonoid pada hewan, misalnya dalam kelenjar bau berang-berang, propolis (sekresi lebah) dan didalam sayap kupu-kupu, itupun dengan anggapan bahwa flavonoid tersebut berasal dari tumbuhan yang menjadi makanan hewan tersebut dan tidak dibiosintesis dalam tubuh mereka (Neldawati, dkk, 2013;76-83).

Kandungan flavonoid total dapat ditentukan secara spektrofotometri dengan reagen $AlCl_3$ dan dinyatakan dalam RE (rutin equivalen). Prinsip penetapan kadar berdasarkan gugus orto dihidroksi dan gugus keton yang membentuk kompleks dengan reagen $AlCl_3$ sehingga memberi efek batokromik (Elsha ukieyanna, 2012: 9).

Kadar kuarsetin dihitung sebagai kadar flavonoid total dalam sampel. Perhitungan ini berdasarkan hukum Lambert-Beer yang menunjukkan hubungan lurus antara absorbansi dan kadar analit (Chang et al. 2002: 178-182).

G. Karotenoid

Karotenoid merupakan salah satu pigmen alami tumbuhan yang menghasilkan warna merah, kuning, orange, dan hijau tua pada buah dan sayuran. Warna-warna yang terlihat pada buah dan sayuran disebabkan oleh adanya ikatan rangkap dua terkonjugasi, maka makin pekat warna pada karotenoid yang menyerap cahaya (Hock-eng, et.al:1710-1738). Semakin banyak ikatan ganda terkonjugasi, maka makin pekat warna pada karotenoid tersebut yang mengarah ke warna merah (Heriyanto, 2009).

Karakteristik dari karotenoid adalah sensitif terhadap alkali dan sangat sensitif terhadap udara dan sinar terutama pada suhu tinggi, tidak larut dalam air, gliserol dan propilen glikol. Karotenoid larut dalam minyak makan pada suhu kamar (Kumalaningsih, 2007).

Cara ekstraksi karotenoid sangat efisien karena sifat komponen yang akan dipisahkan sensitive terhadap panas, mempunyai titik didih yang berdekatan, dan mempunyai sifat penguapan yang relatif rendah (Jos, dkk, 2003).

Karotenoid terdapat dalam kloroplas (0,5 %) bersama-sama dengan klorofil (9,3 %), terutama pada bagian permukaan atas daun. Pada dedaunan hijau selain klorofil terdapat juga karotenoid. Karotenoid juga terdapat dalam buah pepaya, kulit pisang, tomat, mangga, wortel, ubi jalar, dan pada beberapa bunga yang berwarna kuning dan merah. Diperkirakan lebih dari 100 juta ton karotenoid diproduksi setiap tahun di alam. Beberapa jenis karotenoid yang terdapat di alam dan bahan makanan

adalah *karoten* (berbagai buah-buahan yang kuning dan merah), *likopen* (tomat), dan *biksin* (annatis) (Winarno, 2002).

Karotenoid merupakan senyawa yang mempunyai rumus kimia sesuai atau mirip dengan karoten. Terdapat 2 jenis karotenoid yaitu (Salisbury dan Ross, 1995):

1. *Karoten* merupakan hidrokarbon atau turunannya yang terdiri dari beberapa unit isoprena (suatu diena). Beberapa senyawa karotenoid yaitu γ , β , α .

karoten, likopen.

2. *Xantofil* merupakan karotenoid yang mengandung gugus hidroksil. *Xantofil* umum biasanya berupa monohidroksikarotena (misalnya *lutein, rubixantin*), dihidroksikarotena (*zeaxantin*), atau dihidroksiepsikarotena (*violaxantin*). *Karoten* dan *xantofil*, kedua jenis karotenoid ini umumnya mengandung 40 karbon aktif yang terdiri dari 8 unit isopren. Keduanya tidak larut dalam air, tapi larut dalam alkohol, eter minyak bumi, aseton dan banyak pelarut organik lainnya. Lebih dari 400 *karoten* yang berbeda telah ditemukan di alam. Karoten merupakan karotenoid yang paling banyak dijumpai pada tumbuhan tingkat tinggi dan menyebabkan akar wortel berwarna jingga (Salisbury dan Ross, 1995).

Penetapan karotenoid total dilakukan dengan mengukur sampel atau pembanding yang dilarutkan dalam pelarut non polar pada panjang gelombang 470 nm dan pada pembanding beta karoten (thaipong,2006).

Beta karoten adalah salah satu dari kelompok senyawa yang disebut karotenoid. Dalam tubuh, senyawa ini akan dikonversi menjadi vitamin A. Serat, vitamin A, dan beta-karoten banyak ditemukan pada sayuran berwarna kuning, orange, dan hijau seperti tomat, wortel, bayam, dan brokoli. Golongan senyawa

karotenoid Antara lain alfa-karoten, zeaxanthin, lutein, dan likopen. (Henani. 2006:19).

gambar 3. Beta karoten

Beta karoten memiliki rumus molekul $C_{40}H_{56}$, memiliki 11 ikatan rangkap, dimana merupakan pigmen warna orange yang dapat ditemukan dalam buah dan sayuran. Beta karoten bisa berikatan dengan klorofil maupun xantofil pada buah dan sayuran yang akan menyerap cahaya dalam spektrum cahaya orange dan merah dan akan menimbulkan warna hijau, ungu atau biru ((Hock-eng, et.al:1710-1738).

H. Tinjauan Islam Mengenai Tanaman Obat

Allah Swt menciptakan manusia dan mengistimewakannya dari makhluk-Nya yang lain dengan nikmat akal yang dengannya dia dapat mengatur, meneliti dan berpikir tentang alam semesta yang ada di sekelilingnya, yang tak pernah mengenal akhir dan tak pernah diketahui permulaannya. Manusia dapat berpikir tentang benda yang ada disekitarnya yang diciptakan oleh Sang pencipta pertama, berupaya memanfaatkannya lalu mendapatkan makanan, obat-obatan, pakaian, minuman, tempat tinggal dan tempat berteduh.

Tumbuhan merupakan salah satu dari ciptaan Allah Swt yang banyak manfaatnya kepada manusia. Al-Qur`an menyebutkan bahwa sejumlah buah-buahan yang menurut ilmu pengetahuan modern memiliki khasiat untuk mencegah beberapa jenis penyakit. Di dalam Al-Qur`an, Allah Swt menyuruh manusia supaya

memperhatikan keberagaman dan keindahan disertai seruan agar merenungkan ciptaan-ciptaan-Nya yang amat menakjubkan (Ahmad, 2006).

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا وَسَلَكَ لَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا
بِهِ أَزْوَاجًا مِّنْ نَّبَاتٍ شَتَّى ﴿٥٧﴾

Terjemahnya :

“Yang telah menjadikan bagimu bumi sebagai hamparan dan yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka Kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam.” (Kementrian Agama RI, 2010: 146).

Ayat-ayat di atas menyatakan: *Dia*, yakni Allah, *Yang telah menjadikan bagi kamu*, wahai Fir'aun dan seluruh manusia, sebagaimana besar *bumi sebagai hamparan* dan menjadikan sebagian kecil lainnya gunung-gunung untuk menjaga kestabilan bumi *dan Dia*, Tuhan itu juga, *Yang telah menjadikan bagi kamu di bumi itu jalan-jalan* yang mudah kamu tempuh, *dan menurunkan dari langit air*, yakni hujan, sehingga tercipta sungai-sungai dan danau, *maka Kami tumbuhkan dengannya*, yakni dengan perantaraan hujan itu, *berjenis-jenis tumbuh-tumbuhan yang bermacam-macam* jenis, bentuk, rasa, warna dan manfaatnya (Shihab, 2009: 604-605).

Ayat tersebut juga menjelaskan bahwa banyak jenis tumbuh-tumbuhan yang mampu tumbuh di bumi dengan adanya air hujan, banyak jenis tumbuh-tumbuhan seperti yang telah dikemukakan sebelumnya, ada tumbuhan yang tergolong ke dalam tumbuhan tingkat rendah yaitu tumbuhan yang tidak jelas bagian akar, batang dan daunnya. Golongan selanjutnya lebih mengalami perkembangan adalah tumbuhan

tingkat tinggi yaitu tumbuhan yang bisa dibedakan secara jelas bagian daun, batang dan akarnya. (Sandi, 2008: 4).

“Yang telah menjadikan untuk kamu bumi ini jadi hamparan” (pangkal ayat 53) fir'aun hanya mendapati saja bumi yang telah terhampar. Seluruh manusia lahir kemuka bumi ini dan hidup diatas hamparannya mengucap akan nikmat yang ada didalamnya, mengutip akan kekayaanya, mendirikan bangunan yang indah-indah buat tempat tinggal. *“dan dia jalurkan untuk kamu pada bumi itu jalan-jalan”*, sehingga manusia tidak terkurung laksana katak dibawah tempurung pada satu daerah saja. Dia dapat berangkat ketempat lain, kenegeri lain, sungai yang mengalir tempat dilalui dengan perahu, lautan tempat dilalui oleh kapal. Dengan demikian ramailah hubungan antar manusia karena manusia itu perlu memerlukan diantara satu negeri dengan negeri lain. *“ dan menurunkan air dari langit”*. Diterangkan disini betapa sangat pentingnya turun hujan. Hujan turun, mengalir dari tempat yang tinggi ketempat yang rendah; ada yang mengalir dipermukaan bumi menuju tanah yang rendah dan belum berhenti sebelum dia berkumpul kembali dilautan. Maka timbulah jalur sungai-sungai yang melalui masa ribuan tahun. *“maka kami keluarkanlah dengan dia”* yaitu dengan sebab turunnya air hujan itu. *“berbagai ragam tumbuh-tumbuhan, aneka warna”*. Dengan teraturnya turun hujan suburlah bumi. Kesuburan bumi menyebabkan keluarnya hasil bumi aneka warna, berbagai ragam. Ada yang manis dan pahit, ada yang asam dan yang pedas (Hamka.1983).

Tumbuh-tumbuhan yang baik yang dapat bermanfaat bagi mahluk hidup, termasuk tumbuhan yang dapat digunakan sebagai pengobatan. Tumbuhan yang bermacam-macam jenisnya dapat digunakan sebagai obat berbagai penyakit dan ini

merupakan anugerah Allah SWT yang harus dipelajari dan dimanfaatkan sebagaimana dalam (Q.S al-An`am/6: 99).

وَهُوَ الَّذِي أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ نَبَاتَ كُلِّ شَيْءٍ فَأَخْرَجْنَا مِنْهُ خَضِرًا نُخْرَجُ مِنْهُ حَبًّا
مُتْرَاكِبًا وَمِنَ النَّخْلِ مِن طَلْعِهَا قِنْوَانٌ دَانِيَةٌ وَجَنَّاتٍ مِّنْ أَعْنَابٍ وَالزَّيْتُونَ وَالرُّمَّانَ مُشْتَبِهًا وَغَيْرَ
مُتَشَبِهٍ أَنْظُرُوا إِلَى ثَمَرِهِ إِذَا أَثْمَرَ وَيَنْعِهِ إِنَّ فِي ذَٰلِكُمْ لَآيَاتٍ لِّقَوْمٍ يُؤْمِنُونَ ﴿٩٩﴾

Terjemahnya :

"Dan Dialah yang menurunkan air hujan dari langit, lalu Kami tumbuhkan dengan air itu segala macam tumbuh-tumbuhan maka Kami keluarkan dari tumbuh-tumbuhan itu tanaman yang menghijau. Kami keluarkan dari tanaman yang menghijau itu butir yang banyak; dan dari mayang kurma mengurai tangkai-tangkai yang menjulai, dan kebun-kebun anggur, dan (Kami keluarkan pula) zaitun dan delima yang serupa dan yang tidak serupa. Perhatikanlah buahnya di waktu pohonnya berbuah dan perhatikan pulalah) kematangannya. Sesungguhnya pada yang demikian itu ada tanda-tanda (kekuasaan Allah) bagi orang-orang yang beriman" (Kementrian Agama RI, 2010:185).

Ayat ini merupakan lanjutan bukti-bukti kemahakuasaan Allah swt. Ayat-ayat yang lalu mengarahkan manusia agar memandang sekelilingnya supaya dia dapat sampai pada kesimpulan bahwa Allah swt. Maha Esa dan kehadiran hari kiamat adalah keniscayaan. Pada ayat-ayat yang lau dipaparkan hal-hal yang terbentang di bumi, seperti pertumbuhan biji dan benih, atau yang berkaitan dengan langit, seperti matahari dan bulan serta dampak peredarannya yang menghasilkan antara lain malam dan siang, selanjutnya dipaparkan juga tentang manusia, asal-usul dan kehadirannya di bumi. Pada ayat ini mengurai kumpula hal-hal yang disebut sebelumnya, bermula dengan 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 tumbuh-tumbuhan, maka Kami keluarkan darinya*, yakni dari tumbuh-tumbuhan itu, *tanaman yang menghijau* (Shihab, 2002): 573-574).

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 satu biji atau benih (Shihab, 2002): 574)

Ayat tersebut mengisyaratkan agar kita mencari dan mempelajari berbagai tumbuhan yang menjadi rezki yaitu yang memberikan manfaat bagi kehidupan. tumbuhan menjadi rezki bagi makhluk hidup karena merupakan bahan pangan, bahan sandang, papan dan bahan obat-obatan.

Ayat tersebut menerangkan kepentingan air hujan bagi hidup. Air hujan yang turun itu menyebabkan tumbuhnya berbagai warna macam tumbuh-tumbuhan, besar dan kecil, sejang dari rumput sampai beringin, bumi menjadi subur. Yang dimaksud dengan hijau atau kehijauan disini aialah pohon-pohon yang banyak menghasilkan buah dan biji-bijian. (Hamka.1983; 291-292).

Perlu dicatat juga bahwa penyembuhan sebagaimana ditegaskan oleh nabi Ibrahim as, bukan berarti manusia untuk meraih kesembuhan, maka pengobatan tidak diperlukan lagi.maksudnya yaitu apabila kita sakit, bukan semata-mata hanya berdoa kepada Allah SWT memohon dan meminta kesembuhan, melainkan kita juga harus berusaha untuk mengobatipenyakit yang kita derita. Hal ini ditegaskan dalam firman Allah SWT (Q.S. asy Syu'araa/26:80)

وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِ

Terjemahnya

“Dan apabila Aku sakit, dialah yang menyembuhkan aku”
(Kementrian Agama. 2010; 92).

Ayat diatas menjelaskan bahwa bukanlah berhala yang menyembuhkan manusia tatkala dia ditimpa sakit, tetapi tuhan serwa sekalian alam. Manusia mencari obat, entah dari resep kimia tertentu, entah dari daun-daun yang tumbuh dibumi, entah dengan kekuatan doa. Sebelum ajal, segala penyakit dapat disembuhkan Allah ta`ala memberikan pula ilham kepada manusia buat mengobati sakitnya. Al-imam Ibnu Qayyim al-jauziyah menulis dalam kitabnya *“madarijus Salikin”* tentang adab sopan-santun terhadap Allah yang dicontohkan kepada nabi-nabi dan rasul. “yang menjadikan daku dan memberiku petunjuk ialah Allah. Yang memberiku makan, yang memberiku minum ialah Allah, tetapi jikalau sakit, dia pulalah yang menyembuhkan aku.

Sudah terang bahwa yang menimpahkan sakit kepada manusia itu pun tuhan Allah juga. Tetapi kata sakit, meskipun tuhan juga yang mentaktidrkannya bagi seorang yang telah tinggi penghormatannya kepada ilahi, tidaklah dia akan mengucapkan “jika tuhan menyakitkan daku, diapulah lah yang akn mengobatinya,” melainkan dipilihnyalah kalimat yang layak, :”*jika aku sakit, diapulah lah yang menyembuhkan daku.*” (Hamka;1983: 100-101).

Diriwayatkan pula oleh Muslim dari Jabir r.a bahwa Rasulullah bersabda :

عَنْ جَابِرٍ عَنِ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهُ قَالَ لِكُلِّ دَاءٍ دَوَاءٌ فَإِذَا أُصِيبَ دَوَاءُ الدَّاءِ
بَرَأْيَاذُنِ اللَّهِ عَزَّ وَجَلَّ (صحرواه مسلم)

Artinya :

“Setiap penyakit ada obatnya dan jika suatu obat mengenai tepat pada penyakitnya, ia akan sembuh dengan izin Allah Ta`ala”(Al-Ju`aisin, 2001).

Jadi setiap penyakit yang diturunkan oleh Allah Swt ada obatnya, dan setiap pengobatan itu harus sesuai dengan penyakitnya. Kesembuhan seseorang dari penyakit yang diderita memang Allah Swt yang menyembuhkannya, akan tetapi Allah Swt menghendaki agar pengobatan itu dipelajari oleh ahlinya agar sesuai dengan penyakit yang akan di obati sehingga akan mempermudah penyembuhannya.

Allah SWT telah memperlihatkan tanda-tanda kekuasaanya sebagai pencipta alam semesta beserta seluruh isinya. Oleh karena itu kita sebagai khalifah dimuka bumi dituntut untuk melakukan penelitian dan pengembangan ilmu pengetahuan dan teknologi, khususnya dalam bidang Farmasi dengan selalu berlandaskan Al-Quraan yang merupakan sumber utama ajaran islam dan berfungsi sebagai petunjuk kejalan yang sebaik-baiknya demi kebahagiaan hidup didunia dan diakhirat.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini termasuk penelitian kuantitatif yang bertujuan untuk mengetahui berapa kadar yang terdapat dalam senyawa tersebut.

2. Lokasi Penelitian

Penelitian dilakukan di laboratorium Kimia Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, dari bulan Juni 2014.

B. Pendekatan Penelitian

Sesuai dengan permasalahan dan uraian pada latar belakang penelitian ini dilakukan dengan menggunakan pendekatan kuantitatif dengan metode eksperimental.

C. Sampel Penelitian

Kasumba turate (*Carthamus tinctorius* L.) diperoleh dari Kabupaten Bone.

D. Instrumen Penelitian

1. Alat

Batang pengaduk, Erlenmeyer (*Iwaki Pyrex*[®]), gelas kimia (*Iwaki Pyrex*[®]), incubator (*Memmert*[®]), kuvet, magnetik stirrer (*Helth*[®]), neraca analitik (*AND*[®]), pipet volum (*Iwaki Pyrex*[®]), sendok tanduk, spatula, gelas ukur (*Iwaki Pyrex*[®]), tabung reaksi (*Iwaki Pyrex*[®]), rotavapor (*Heidolph*[®]), labu alas bulat (*Iwaki Pyrex*[®]), vial, spektrofotometer UV-vis (*Thermo genesis*[®]).

2. Bahan

Serbuk simplisia kasumba turate (*Carthamus tinctorius* L.), air suling, etanol 70%, etanol p.a, methanol, methanol p.a, pereaksi folin coicalteu, aluminium (III) klorida, besi (III) klorida, natrium asetat, natrium karbonat, kuarsetin, asam galat, beta karoten, kertas saring.

E. Metode Pengumpulan Data

Cara pengumpulan data meliputi langkah-langkah sebagai berikut

1. Penyiapan sampel

Sampel penelitian yang digunakan adalah Kasumba turate (*Carthamus tinctorius* L.) Kemudian dibersihkan dari kotoran.

2. Ekstraksi sampel

Sampel ditimbang sebanyak 800 g kemudian dimasukkan kedalam bejana maserasi dan direndam selama 3 hari dengan menggunakan pelarut etanol 70% sambil sesekali di aduk. Wadah maserasi ditutup rapat, di simpan di tempat yang tidak terkena sinar matahari langsung. Setelah disaring, ditambahkan cairan penyari etanol yang baru dan dilakukan maserasi kembali. Maserasi dilakukan sampai pelarut tidak berwarna merah/kuning lagi. Ekstrak etanol yang diperoleh kemudian di kumpulkan, diuapkan dengan menggunakan rotavapor kemudian disimpan pada desikator dan disimpan di tempat yang tidak terkena cahaya matahari langsung sampai diperoleh ekstrak etanol kering

3. Analisis Kuantitatif

a. Penetapan Kadar Fenolik

1. Pembuatan larutan pembanding asam galat

Dibuat larutan pembanding asam galat sebanyak 5 mg. Dilarutkan dengan methanol p.a hingga 100 ml dalam labu ukur (larutan stok 500 ppm). Kemudian dari larutan tersebut dibuat pengenceran dengan konsentrasi 80, 100, 140, 160, 200 ppm. Sebanyak 0,5 ml larutan pembanding asam galat ditambah dengan 5 ml pereaksi folin ciocalteu dan 4 ml natrium karbonat 1 M. diinkubasi selama 15 menit absorbansi dari larutan pembanding diukur dengan spektrofotometer UV-sinar tampak pada panjang gelombang 798 nm. Masing-masing larutan pembanding diukur tiga kali. Setelah diperoleh absorbansi dari masing-masing larutan pembanding, dibuat kurva kalibrasi dan diperoleh persamaan regresi linear.

2. Pengukuran panjang gelombang maksimum

Diambil salah satu konsentrasi dari larutan pembanding kemudian diukur serapannya menggunakan spektrofotometer UV-vis. Panjang gelombang yang menunjukkan serapan tertinggi yang digunakan sebagai panjang gelombang maksimum 798 nm.

3. Pembuatan kurva pembanding

Kurva pembanding dibuat dengan menghubungkan konsentrasi larutan pembanding dengan hasil serapannya yang diperoleh dari pengukuran dengan menggunakan spektrofotometer UV-VIS pada panjang gelombang 798 nm.

4. Pengukuran kadar sampel

Pengujian kandungan fenolik total dilakukan dengan melarutkan 350 mg ekstrak etanol dengan methanol p.a dalam labu takar 50 ml (larutan 7000 ppm) dan dihomogenisasi dengan shaker. Kemudian diambil 0,5 ml dari larutan tersebut dan ditambahkan dengan pereaksi folin ciocalteu 5 ml. setelah itu ditambahkan 4 ml

natrium karbonat dan diamkan selama 15 menit. Lalu nilai absorbansinya diukur pada panjang gelombang 798 nm menggunakan alat spektrofotometer UV-Vis.

b. Penetapan Flavonoid Total dalam Ekstrak

1. Pembuatan larutan pembanding kuarsetin

Ditimbang 10 mg kuarsetin dan dilarutkan dalam 100 ml methanol p.a (larutan stok 1000 ppm). Kemudian dibuat pengenceran dengan konsentrasi 20, 30, 50, 60, 70 dan 80 ppm. Masing-masing 10 ml. Sebanyak 0,5 ml larutan pembanding kuarsetin diencerkan dengan 1,5 ml metanol kemudian ditambahkan 0,1 ml aluminium (III) klorida 10%, 0,1 ml natrium asetat 1 M dan 2,8 ml aquadest. Setelah diinkubasi 30 menit, absorbansi dari larutan pembanding diukur dengan spektrofotometer UV-sinar tampak pada panjang gelombang 436 nm. Masing-masing larutan pembanding diukur tiga kali. Setelah diperoleh absorbansi dari masing-masing larutan pembanding, dibuat kurva kalibrasi dan diperoleh persamaan regresi linear.

2. Pengukuran panjang gelombang maksimum

Diambil salah satu konsentrasi dari larutan pembanding kemudian diukur serapannya menggunakan spektrofotometer UV-vis. Panjang gelombang yang menunjukkan serapan tertinggi yang digunakan sebagai panjang gelombang maksimum 436 nm.

3. Pembuatan kurva pembanding

Kurva pembanding dibuat dengan menghubungkan konsentrasi larutan pembanding dengan hasil serapannya yang diperoleh dari pengukuran dengan menggunakan spektrofotometer UV-Vis pada panjang gelombang 436 nm.

4. Pengukuran kadar sampel

Sebanyak 150 mg sampel dilarutkan dalam methanol p.a kemudian dicukupkan volumenya hingga 50 ml pada labu takar (larutan 3000 ppm). Diambil 0,5 ml sampel, ditambahkan 0,1 ml aluminium (III) klorida 10%, 0,1 ml natrium asetat 1 M dan 2,8 ml aquadest. Setelah diinkubasi 30 menit, absorbansi dari larutan pembanding diukur dengan spektrofotometer UV-sinar tampak pada panjang gelombang 436 nm. Masing-masing larutan pembanding diukur tiga kali.

c. Penetapan Karotenoid Total dalam Ekstrak

1. Pembuatan larutan pembanding β -karoten

Ditimbang 10 mg β -karoten dan dilarutkan dalam 100 ml etanol p.a (larutan stok 1000 ppm). Kemudian dibuat pengenceran dengan konsentrasi 3, 5, 6, 9 dan 12 ppm masing-masing dalam 10 ml.

2. Pengukuran panjang gelombang maksimum

Diambil salah satu konsentrasi dari larutan pembanding kemudian diukur serapannya menggunakan spektrofotometer UV-vis. Panjang gelombang yang menunjukkan serapan tertinggi yang digunakan sebagai panjang gelombang maksimum 452 nm.

3. Pembuatan kurva pembanding

Kurva pembanding dibuat dengan menghubungkan konsentrasi larutan pembanding dengan hasil serapannya yang diperoleh dari pengukuran dengan menggunakan spektrofotometer UV-VIS pada panjang gelombang 452 nm.

4. Pengukuran kadar sampel

Sebanyak 100 mg sampel dilarutkan dalam methanol p.a kemudian dicukupkan volumenya hingga 50 ml (larutan stok 2000 ppm). Diambil sebanyak 2 ml untuk diukur serapannya pada panjang gelombang 452 nm. Pengukuran

dilakukan triplo. Kadar karotenoid total dihitung kedalam persamaan garis regresi linear.

F. *Teknik pengolahan dan Analisis data*

Data yang dikumpulkan adalah data primer yang didapatkan dari absorbansi masing-masing larutan pembanding asam galat, kuarsetin, beta karoten, dibuat kurva kalibrasi dan diperoleh persamaan regresi linear dari masing-masing kurva kalibrasi yang telah diukur sebelumnya.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Penelitian dilakukan menggunakan 800 g kasumba turate (*Carthamus tinctorius* L.) yang dimaserasi menggunakan larutan penyari etanol 70% sehingga diperoleh ekstrak kering sebanyak 117,697 g.

1. Hasil Pengukuran Absorbansi Maksimum Larutan Pembanding

a. Asam galat

Konsentrasi (ppm)	Absorbansi
80	0,285
100	0,362
140	0,493
160	0,583
200	0,737

b. Kuarsetin

Konsentrasi (ppm)	Absorbansi
20	0,223
30	0,306
50	0,482
60	0,606
70	0,681
80	0,783

c. Beta karoten

Konsentrasi (ppm)	Absorbansi
3	0,212
5	0,315
6	0,364
9	0,609
12	0,793

2. Pengukuran absorbansi kadar total sampel bunga kasumba turate

Sampel	Absorbansi (nm)	Kadar ($\mu\text{g/ml}$)
Fenolik	0,350	17371,42 $\mu\text{g/ml}$
	0,347	
	0,348	
Flavonoid	0,380	12453,33 $\mu\text{g/ml}$
	0,388	
	0,369	
Karotenoid	0,347	2710 $\mu\text{g/ml}$
	0,345	
	0,367	

B. Pembahasan

Kasumba turate (*Carthamus tinctorius* L.) merupakan tanaman yang sering digunakan sebagai obat. Khususnya masyarakat Sulawesi selatan, tanaman ini yang secara empiris digunakan sebagai pengobatan tradisional penyakit campak, yang disebabkan oleh virus morbili.

Pada penelitian ini dilakukan ekstraksi sampel kasumba turate dengan metode maserasi menggunakan pelarut etanol 70. Pemilihan pelarut etanol sebagai pelarut didasarkan pada asumsi bahwa etanol dapat menggabungkan gugus polar dan nonpolar sehingga komponen pada sampel yaitu kasumba turate yang bersifat polar dan nonpolar dapat terekstrak. Pelarut yang bersifat polar dapat mengikat komponen senyawa fenolik termasuk flavonoid dan karotenoid. Sementara penggunaan etanol 70% didasarkan hasil penelitian macar, yaitu pengujian antioksidan tanaman obat dalam 70%

menunjukkan aktivitas yang tinggi dibandingkan dengan dalam konsentrasi atau beberapa pelarut lainnya.

Metode maserasi merupakan metode dingin (proses ekstraksi tanpa pemanasan), bertujuan agar senyawa yang terkandung dalam sampel tidak rusak dimana metode ini cocok untuk bahan yang tidak keras seperti bunga kasumba turate yang memiliki tekstur yang lunak selain itu tidak perlu pemanasan dalam proses ekstraksinya yang diperkirakan dapat merusak senyawa kimia yang terdapat dalam sampel. Metode ini memiliki keuntungan yaitu cara pengerjaannya mudah, alat yang digunakan sederhana, cocok untuk bahan yang tidak tahan pemanasan (Depkes RI, 1986).

Metode maserasi dilakukan dengan cara merendam serbuk simplisia dalam cairan penyari. Cairan penyari akan menembus dinding sel dan masuk ke dalam rongga sel yang mengandung zat aktif, zat aktif akan larut dan karena adanya perubahan konsentrasi antara larutan zat aktif yang didalam dan yang ada diluar sel, maka larutan yang terpekat didesak keluar. Peristiwa tersebut berulang sehingga terjadi keseimbangan konsentrasi larutan antara diluar sel dan di dalam sel.

Senyawa fenolik, flavonoid dan karotenoid seringkali dihubungkan dengan aktivitas antioksidan. Senyawa fenolik dilaporkan mempunyai aktivitas antioksidan karena sifat reduksi oksidasinya.

Senyawa fenolik bertindak sebagai agen pereduksi, pemberi hidrogen, peredam hidrogen singlet dan sebagai penghelat yang potensial (Kahkonen, 1999;62). Senyawa flavonoid dapat bereaksi sebagai antioksidan berdasarkan kemampuannya untuk menangkap radikal bebas melalui pemberian atom hidrogen pada radikal bebas tersebut (Amic, 1976; 76).

Beta karoten merupakan senyawa organik dan diklasifikasikan sebagai suatu terpenoid. Beta karoten adalah pigmen berwarna merah-oranye yang sangat berlimpah pada tanaman dan buah-buahan. Senyawa karotenoid yang dikonsumsi baik dari makan maupun dari suplemen dapat bersifat sebagai antioksidan melalui peredaman radikal bebas.

Pengujian kadar total fenolik merupakan dasar dilakukan pengujian aktivitas antioksidan. Karena diketahui bahwa senyawa fenolik berperan dalam mencegah terjadinya peristiwa oksidasi. Pengujian total fenol bertujuan untuk menentukan senyawa fenolik yang terkandung didalam sampel, sehingga diduga bila kandungan senyawa fenolik didalam sampel tinggi maka aktivitas antioksidannya akan tinggi.

Pengukuran Kadar Flavonoid Total Pada Ekstrak Kasumba turate (*Carthamus tinctorius* L.). Sebanyak 0,5 ml larutan pembanding asam galat ditambah dengan 5 ml pereaksi folin ciocalteu dan 4 ml natrium karbonat 1 M. diinkubasi selama 15 menit absorbansi dari larutan pembanding diukur dengan spektrofotometer UV-sinar tampak pada panjang gelombang 798 nm. Masing-masing larutan pembanding diukur tiga kali. Setelah diperoleh absorbansi dari masing-masing larutan pembanding, dibuat kurva kalibrasi dan diperoleh persamaan regresi linear.

Penetapan kadar Fenolik total ekstrak kasumba turate pada penelitian ini diukur dengan menggunakan prinsip folin ciocalteu yang didasarkan pada reaksi oksidasi-reduksi. Reagen folin yang terdiri dari asam fosfomolibdat dan asam fosfotunstat akan tereduksi oleh senyawa polifenol menjadi molybdenum-tungsten. Reaksi ini membentuk kompleks warna biru. Fenolik hanya terdapat pada larutan basa tetapi pereaksi folin ciocalteu dan produknya tidak stabil pada larutan basa. Penambahan natrium karbonat pada uji fenolik bertujuan untuk membentuk suasana basa agar terjadi

reaksi reduksi folin ciocalteu oleh gugus hidroksil dari fenolik dalam sampel. Pada penentuan kadar total fenolik digunakan asam galat sebagai larutan standar karena asam galat merupakan turunan dari hidroksibenzoat yang tergolong sebagai asam fenol sederhana. Pemilihan asam galat sebagai larutan standar didasarkan atas ketersediaan substansi yang stabil dan murni, selain itu asam galat lebih murah dibandingkan dengan senyawa standar lainnya.

Dari kurva kalibrasi diperoleh persamaan garis linear $Y = 0,003x - 0,017$. dan koefisien korelasi (R^2) = 0,998 hasil tersebut menunjukkan terdapat hubungan linear antara konsentrasi dan absorbansi. Nilai (r) yang mendekati satu menunjukkan bahwa persamaan regresi tersebut adalah linear. Setelah dilakukan penentuan kurva kalibrasi asam galat. Absorbansi sampel yang diperoleh kemudian dimasukkan ke dalam persamaan garis lurus sehingga diperoleh kadar fenolik total ekstrak etanol 17371,42 $\mu\text{g/ml}$. Hal ini menunjukkan bahwa kadar total fenolik pada sampel kasumba turate rendah sehingga diduga aktivitas antioksidanya juga rendah.

Pengukuran Kadar Flavonoid Total Pada Ekstrak Kasumba turate (*Carthamus tinctorius* L.) Sebanyak 0,5 ml larutan pembanding kuarsetin diencerkan dengan 1,5 ml metanol kemudian ditambahkan 0,1 ml aluminium (III) klorida 10%, 0,1 ml natrium asetat 1 M dan 2,8 ml aquadest. Setelah diinkubasi 30 menit, absorbansi dari larutan pembanding diukur dengan spektrofotometer UV-sinar tampak pada panjang gelombang 436 nm. Masing-masing larutan pembanding diukur tiga kali. Setelah diperoleh absorbansi dari masing-masing larutan pembanding, dibuat kurva kalibrasi dan diperoleh persamaan regresi linear.

Penetapan kadar flavonoid adalah adanya reaksi antara flavonoid dengan AlCl_3 kompleks yang berwarna kuning. Penambahan AlCl_3 akan menyebabkan terjadinya

pergeseran batokromik spektrum ultraviolet pada senyawa flavonoid. Pemilihan kuarsetin sebagai larutan standar dikarenakan kuarsetin merupakan senyawa yang paling luas penyebarannya terdapat pada tumbuhan.

Dari kurva kalibrasi diperoleh persamaan garis linear $Y = 0,0094x - 0,0278$ dan koefisien korelasi (R^2) = 0,9977 hasil tersebut menunjukkan terdapat hubungan linear antara konsentrasi dan absorbansi. Setelah dilakukan penentuan kurva kalibrasi kuarsetin. Absorbansi sampel yang diperoleh kemudian dimasukkan ke dalam persamaan garis lurus sehingga diperoleh kadar flavonoid total ekstrak etanol 12453,33 $\mu\text{g/ml}$. Hal ini menunjukkan bahwa kadar total fenolik pada sampel kasumba turate rendah sehingga diduga aktivitas antioksidanya juga rendah.

Pengukuran Kadar Flavonoid Total Pada Ekstrak Kasumba turate (*Carthamus tinctorius* L.). Sebanyak 2 ml untuk diukur serapannya pada panjang gelombang 452 nm. Pengukuran dilakukan triplo. Kadar karotenoid total dihitung kedalam persamaan garis regresi linear.

Penetapan kadar karotenoid menggunakan beta karoten sebagai larutan standar karena mempunyai kemampuan meredam radikal bebas akibat adanya keberadaan ikatan rangkap terkonjugasi (Charles,2013; 3).

Dari kurva kalibrasi diperoleh persamaan garis linear $Y = 0,0668 x - 0,0091$ dan koefisien korelasi (R^2) = 0,993 hasil tersebut menunjukkan terdapat hubungan linear antara konsentrasi dan absorbansi. Setelah dilakukan penentuan kurva kalibrasi kuarsetin. Absorbansi sampel yang diperoleh kemudian dimasukkan ke dalam persamaan garis lurus sehingga diperoleh kadar flavonoid total ekstrak etanol 2710 $\mu\text{g/ml}$. Hal ini menunjukkan bahwa kadar total fenolik pada sampel kasumba turate, rendah sehingga diduga aktivitas antioksidanya juga rendah.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan dapat disimpulkan bahwa:

1. Ekstrak kasumba turate (*Carthamus tinctorius* L) memiliki kadar total fenolik 17371,42 $\mu\text{g/ml}$, kadar total flavonoid 12453,33 $\mu\text{g/ml}$ dan kadar total karotenoid 2710 $\mu\text{g/ml}$
2. Semua yang telah diciptakan oleh Allah SWT tidak ada yang sia-sia, semua mempunyai manfaat jika manusia itu sendiri mau berfikir dan berusaha.

B. Saran

Penelitian lebih lanjut tentang penentuan struktur dari senyawa fenolik, flavonoid dan karotenoid dari kasumba turate (*Carthamus tinctorius* L.) dengan metode spektrokopi lainnya seperti MS dan NMR. Serta membuat formulasi sediaan farmasi atau pengujian efek farmakologisnya berdasarkan jumlah kadar yang telah ditentukan.

DAFTAR PUSTAKA

- Amic, D., Amic, D.D., Belso, D., Innajstic.2003: *Struktur Radical Scavenging Activity Relationship of Flavonoids*, Croatia Chem. Acta. 76
- Chang, C.C., Yang, M.H., Wen, H.M., Chern, J.C. 2002. *Estimation of total flavonoid content in propolis by two complementary colotimetric methods*. J food drug anal. Hal: 178-182
- Dalimartha, S, 2006. *Atlas Tumbuhan Indonesia*. Jilid 4. Jakarta : Pustaka Bunda Group Puspa Suara.
- Day, J.R.A., Underwood, A.L. 1989. *Analisis Kimia Kuntitatif, Edisi kelima*. Terjemahan oleh R. Soendoro. Jakarta: Penerbit Erlangga.
- Departemen Kesehatan Republik Indonesia. 1989. *Materia Medika Indonesia*, Jilid V. Jakarta: Depkes RI.
- Direktorat Jenderal Pengawasan Obat dan Makanan. 1979. *Farmakope Indonesia*, Edisi III. Jakarta: Depkes RI.
- Direktorat Jenderal Pengawasan Obat dan Makanan. 1995. *Farmakope Indonesia*, Edisi IV. Jakarta: Depkes RI.
- Direktort Jenderal Pengawasan Obat dan Makanan. 2004. *Keputusan Badan Pengawasan Obat dan Makanan Republik Indonesia*. Jakarta: Depkes RI.
- Fessenden, R.J and J.S, Fessenden. 1992. *Kimia Organik I*, Ed ke-3. Aloysiu Hadyana, penerjemah. Jakarta: Erlangga.
- Gennaro, A.R. 2000. *Remington and Practice of Pharmacy*. Philadelphia: Philadelphia college Pharmacy and Sience.
- Hamka, prof. Dr. 1983. *Tafsir Al-azhar juzu'XVII*. Jakarta. Pustaka panjimas. 100-101.
- Harborne, J.B. 1987. *Metode Fitokimia, Penuntun, Cara Modern Menganalisis Tumbuhan*. alihbahasa: K. Padmawinata dan I. Soediro, Terbitan kedua. Bandung: Institute Teknologi Bandung
- Hernani, Mono Rahardjo. 2005 *Tanaman sumber antioksidan*. Edisi 1; Jakarta: Penebar Swadaya.
- Joss, B., Aryani, R.D., dan Setiyono, 2003, *Ekstraksi Karotenoid Dari Minyak Kelapa Sawit Mentah (CPO)*, Seminar Nasional Teknik Kimia Indonesia. Yogyakarta.
- Kementrian Agama RI. 2010. *Alquran dan Tafsirnya. Jilid III, V, dan VII*. Jakarta: Lentera abad.
- Khopkar, S,M, 2003. *Konsep Dasar Analitik Kimia*: Jakarta: UI press
- Kumalaningsih, S., 2007, *Antioksidan, Sumber dan Manfaatnya*, (Online) (<http://antioxidant centre.com/index.php/Antioksidan/3.-Antioksidan-Sumber-Manfaatnya.html>, 29 Desember 2007).

- Kahkonen, S.P., Hopia, A.I., Vourela H.J, Rauha J.P., Pihlaja K., Kujala T.S., Heinonen M. 1999. *Antioxidant activity of extracts containing phenilic compounds.* J Agric Food Chem. Hal. 47
- Mangasa H & mulyati R. 2008. *Telaah Etnobotani Croton tiglium L sebagai Obat Tradisional dan Prospek Pengembangannya di Bengkulu.* Bogor : Puslitbang Biologi LIPI.
- Markham, K.R. 1981. *Cara Mengidentifikasi Flavonoid, terjemahan Kosasih Padmawinata, Penerbit ITB, Bandung, 47-50*
- Mulja, M. 1995. *Aplikasi Analisis Spektrofotometri Ultraviolet-Visibel,* Surabaya: Penerbit Mechipsografika.
- Pourmorad, F., Hoseinmher, S.J., Shababjd, N. (2006): *phenol and Flavonoid contet of some selected Iranian medicinal plants,* African Journal of Biotechnology, 5 (II), 114-1145
- Sandi, Evika Savitri. 2008. *Rahasia Tumbuhan Berkhasiat Obat Perspektif Islam,* UIN Malang Press; Malang.
- Shihab, Quraish M. 2002. *Tafsir Al-Misbah. Pesan, kesan dan Keserasian Al-Qur'an Volume 12.* Lentera Hati. Jakarta
- Salisbury, F.B. dan Ross, C.W., 1995, *Fisiologi Tumbuhan Jilid 2,* Penerbit ITB, Bandung, Hal: 143.
- Sunarni, T, 2005, *Aktivitas Antioksidan Penangkap Radikal Bebas Beberapa kecambah dari Biji Tanaman Familia Papilionaceae,* Jurnal Farmasi Indonesia.
- Underwood & Day, JR., 2001. *Analisis Kimia Kuantitatif,* Terjemahan Sopyan Lis dkk. Penerbit Erlangga. Jakarta.
- Voight, R. 1995. *Buku Pelajaran Teknologi Farmasi.* Yogyakarta: UGM Press.
- Vosen, V. d. 2001. *Plant Resources of South-East Asia : Vegetables uils and fats . 14,* 70-72.
- Watson, David G. Analisis Farmasi, 2009 : *Buku Ajar untuk Mahasiswa Farmasi dan praktisi KIMIA Farmasi. Edisi Kedua. Terjemahan dari Analysis: a Textbook for Pharmacy Student and Pharmaceutical Chemists, 2nd oleh Winny R. Syarief.* Jakarta : Penerbit Buku Kedokteran; 11
- Winarno, F.G., 2002, *Kimia Pangan dan Gizi,* Penerbit PT Gramedia Pustaka Utama, Jakarta. 110.

Lampiran 1. Skema kerja ekstraksi sampel Kasumba turate (*Carthamus tinctorius* L)

Gambar 4. Skema kerja

Lampiran 2. Skema kerja pengukuran absorbansi panjang maksimum asam galat

Gambar 5. Skema kerja pengukuran nilai absorbansi maksimum

Lampiran 3. Skema kerja pengukuran absorbansi panjang maksimum kuarsetin

Gambar 6. Skema kerja pengukuran nilai absorbansi maksimum kuarsetin

Lampiran 4. Skema kerja pengukuran absorbansi panjang maksimum β -karotenGambar 7. Skema kerja pengukuran nilai absorbansi maksimum β -karoten

Lampiran 5. Skema kerja pengukuran absorbansi kadar fenol ekstrak kasumba turate

Gambar 8. Skema kerja pengukuran nilai absorbansi ekstrak kasumba turate

Lampiran 6. Skema kerja pengukuran absorbansi kadar flavonoid ekstrak kasumba turate

Gambar 9. Skema kerja pengukuran nilai absorbansi ekstrak kasumba turate

Lampiran 7. Skema kerja pengukuran absorbansi kadar karotenoid ekstrak kasumba turate

Gambar 10. Skema kerja pengukuran nilai absorbansi ekstrak kasumba turate

Lampiran 8. Foto tumbuhan kasumba turate

Lampiran 9. Pengukuran absorbansi panjang gelombang maksimum

Wavelength	Abs
780.0	0.510
782.0	0.510
784.0	0.512
786.0	0.512
788.0	0.514
790.0	0.515
792.0	0.517
794.0	0.516
796.0	0.519
798.0	0.520

ID#: 2
Baseline collected 1Jul14

Collect	Graph	Edit	Measure
Baseline		Data	Sample

Gambar 12. Absorbansi panjang gelombang Maksimum larutan asam galat

Gambar 13. Kurva absorbansi panjang gelombang maksimum Larutan asam galat

Wavelength	Abs
420.0	1.044
422.0	1.080
424.0	1.114
426.0	1.142
428.0	1.167
430.0	1.187
432.0	1.202
434.0	1.211
436.0	1.215
438.0	1.215

ID#: 1
Baseline collected 1Jul14

Collect	Graph	Edit	Measure
Baseline		Data	Sample

Gambar 13. Absorbansi panjang gelombang maksimum larutan kuarsetin

Gambar 14 kurva abserbansi panjang gelombang maksimum larutan kursetin

Lampiran 10. Pengukuran absorbansi panjang gelombang maksimum

10:57 4Jul14
Cell # 1

Wavelength	Abs
440.0	0.226
442.0	0.235
444.0	0.245
446.0	0.254
448.0	0.261
450.0	0.266
452.0	0.268
454.0	0.266
456.0	0.262
458.0	0.255

ID#: 1
Baseline collected 4Jul14

Collect	Graph	Edit	Measure
Baseline		Data	Sample

Gambar 15. Absorbansi panjang gelombang Larutan pembeding beta karoten

Gambar 16. Kurva absorbansi panjang gelombang maksimum beta karotenoid

Lampiran 11. Grafik persamaan regresi linear

1. Fenol

Konsentrasi [ppm]	Abs
80	0.285
100	0.362
140	0.493
160	0.583
200	0.737

Konsentrasi [ppm]	80	100	140	160	200
absorbansi	0.283	0.367	0.496	0.579	0.737
	0.288	0.36	0.492	0.583	0.73
	0.285	0.36	0.493	0.587	0.745
Σ	0.285333	0.362333	0.493667	0.583	0.737333

2. Flavonoid

Konsentrasi [ppm]	Abs
20	0.223
30	0.306
50	0.482
60	0.606
70	0.681
80	0.783

Konsentrasi [ppm]	20	30	50	60	70	80
absorbansi	0.251	0.307	0.498	0.614	0.687	0.792
	0.206	0.302	0.464	0.607	0.695	0.771
	0.214	0.31	0.486	0.599	0.663	0.787
Σ	0.223667	0.306333	0.482667	0.606667	0.681667	0.783333

3. Karotenoid

Konsentrasi [ppm]	Abs
3	0.212
5	0.315
6	0.364
9	0.609
12	0.793

Konsentrasi [ppm]	3	5	6	9	12
Absorbansi	0.209	0.315	0.368	0.598	0.792
	0.21	0.315	0.352	0.614	0.793
	0.219	0.315	0.372	0.615	0.794
Σ	0.212667	0.315	0.364	0.609	0.793

Lampiran 12. Perhitungan penetapan kadar total

1. Kadar total fenol

$$\text{Berat sampel} = 350 \text{ mg} \approx 0,35 \text{ g}$$

$$Y_1 = 0,350, Y_2 = 0,347, Y_3 = 0,348$$

$$\text{Volume sampel} = 50 \text{ ml}$$

$$\text{Factor pengenceran} = 1 \times$$

$$\text{Absorbansi rata-rata} = 0,350 + 0,347 + 0,348 / 3 = 0,348$$

Maka;

$$Y = 0,003x - 0,017$$

$$0,384 = 0,003x - 0,017$$

$$0,003x = 0,384 + 0,017$$

$$X = 0,336 / 0,003$$

$$X = 121,6 \times 10^{-3} \text{ mg/ml} \approx 121,6 \text{ } \mu\text{g/ml}$$

$$\text{kadar total} = \frac{\text{konsentrasi} \left(\frac{\mu\text{g}}{\text{ml}} \right) \times \text{volume sampel} \times \text{fp}}{\text{berat sampel (g)}}$$

$$\text{kadar total} = \frac{121,6 \frac{\mu\text{g}}{\text{ml}} \times 50 \text{ ml} \times 1/1}{0,35 \text{ g}}$$

$$= 17371,42 \text{ } \mu\text{g/ml}$$

1. Kadar total flavonoid

$$\text{Berat sampel} = 150 \text{ mg} \approx 0,35 \text{ g}$$

$$Y_1 = 0,380, Y_2 = 0,388, Y_3 = 0,369$$

$$\text{Volume sampel} = 50 \text{ ml}$$

$$\text{Factor pengenceran} = 1 \times$$

$$\text{Absorbansi rata-rata} = 0,380 + 0,388 + 0,369 / 3 = 0,379$$

Maka;

$$Y = 0,0094x - 0,0278$$

$$0,379 = 0,0094x - 0,0278$$

$$X = 0,379 - 0,0278 / 0,0094$$

$$X = 37,36 \times 10^{-3} \text{ mg/ml} \approx 37,36 \text{ } \mu\text{g/ml}$$

$$\text{kadar total} = \frac{\text{konsentrasi} \left(\frac{\mu\text{g}}{\text{ml}} \right) \times \text{volume sampel} \times \text{fp}}{\text{berat sampel (g)}}$$

$$\text{kadar total} = \frac{37,36 \frac{\mu\text{g}}{\text{ml}} \times 50\text{ml} \times 1/1}{0,15 \text{ g}}$$

$$= 12453,33 \text{ } \mu\text{g/ml}$$

2. Kadar total karotenoid

$$\text{Berat sampel} = 100 \text{ mg} \approx 0,1 \text{ g}$$

$$Y_1 = 0,347 \quad Y_2 = 0,345, \quad Y_3 = 0,367$$

$$\text{Volume sampel} = 50 \text{ ml}$$

$$\text{Factor pengenceran} = 1 \times$$

$$\text{Absorbansi rata-rata} = 0,347 + 0,345 + 0,367 / 3 = 0,353$$

Maka;

$$Y = 0,0668 x - 0,0091$$

$$0,353 = 0,0668 x - 0,0091$$

$$X = 0,353 + 0,0091 / 0,0668$$

$$X = 5,42 \times 10^{-3} \text{ mg/ml} \approx 5,420 \text{ } \mu\text{g/ml}$$

$$\text{kadar total} = \frac{\text{konsentrasi } \left(\frac{\mu\text{g}}{\text{ml}}\right) \times \text{volume sampel} \times \text{fp}}{\text{berat sampel (g)}}$$

$$\text{kadar total} = \frac{5,420 \frac{\mu\text{g}}{\text{ml}} \times 50\text{ml} \times 1/1}{0,1 \text{ g}}$$

$$= 2710 \mu\text{g/ml}$$

Lampiran 13. Pembuatan Larutan

a. Pembuatan larutan

1) Pembuatan larutan induk

Larutan induk dibuat dengan cara melarutkan 10 mg pembeding dalam 50 ml metanol hingga larut dicukupkan volumenya dalam labu takar 100 ml hingga tanda batas sehingga diperoleh larutan induk 100 ppm sebanyak 100 ml.

2) Pembuatan larutan standar (5 ppm)

Larutan induk 100 ppm yang diencerkan menjadi 5 ppm sebanyak 10 ml.

$$M_1 \times V_1 = M_2 \times V_2$$

$$100 \times V_1 = 10 \times 5$$

$$V_1 = \frac{10 \times 5}{100}$$

$$V_1 = 5$$

Larutan induk 100 ppm diambil sebanyak 0,5 ml dan diencerkan pada labu takar 10 ml sampai tanda batas.

Untuk konsentrasi 10, 20, 40, dan 80 ppm dibuat dengan rumus perhitungan yang sama, V_2 diubah sesuai konsentrasi yang akan dibuat.

b. Pembuatan larutan natrium asetat 1 M

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

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

$$1 \text{ M} = \frac{x}{1 \text{ liter}}$$

$$x = 1 \text{ mol}$$

$$1 \text{ mol} = \frac{\text{gram}}{82,03}$$

$$\text{gram} = 82,03 \text{ g}$$

Natrium asetat diambil sebanyak 82,03 g dan dilarutkan pada labu takar 1 liter menggunakan air suling sampai tanda batas.

c. Pembuatan larutan natrium karbonat 1 M

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

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

$$1 M = \frac{x}{1 \text{ liter}}$$

$$x = 1 \text{ mol}$$

$$1 \text{ mol} = \frac{\text{gram}}{106}$$

$$\text{gram} = 106 \text{ g}$$

Natrium karbonat diambil sebanyak 106 g dan dilarutkan pada labu takar 1 liter menggunakan air suling sampai tanda batas.

DAFTAR RIWAYAT HIDUP

SITTI RUKMANA MS. KONO. Lahir di palu 25 desember 1992. Anak kedua dari tiga bersaudara dari pasangan suami istri Mursalim dan Nurtin. Memulai pendidikan pertama pada tahun 1998 di SDN inpres Ondo-ondolu Spc. kemudian pada tahun 2004 melanjutkan pendidikan di Mts Al-muhajirin sinorang sampai pada tahun

2007 dan pada tahun yang sama melanjutkan pendidikan di Madrasah Aliyah Model 2 (M2M) Palu. Tahun 2010 kembali melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar pada Fakultas Kesehatan Jurusan Farmasi.