

**PEMBENTUKAN, KARAKTERISASI DAN UJI DISOLUSI
KOKRISTAL HIDROKLORTIAZID DENGAN ASAM
PARA AMINOBENZOAT SEBAGAI KOFORMER**

Skripsi

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

Oleh:

**AYU TRY SARTIKA
70100111016**

**FAKULTAS ILMU KESEHATAN
UIN ALAUDDIN MAKASSAR**

2015

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ayu Try Sartika
NIM : 70100111016
Tempat/Tgl. Lahir : Sukamaju/ 19 Juni 1993
Jurusan : Farmasi
Fakultas : Ilmu Kesehatan
Alamat : Perumahan Villa Mutiara, Sudiang, Kota Makassar
Judul : Pembentukan, Karakterisasi, dan Uji Disolusi Hidroklortiazid
dengan Asam Para Aminobenzoat sebagai Koformer

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.

Makassar, April 2015

Penyusun,

AYU TRY SARTIKA

NIM: 70100111016

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Pembentukan, Karakterisasi, dan Uji Disolusi Kokristal Hidroklortiazid dengan Asam Para Aminobenzoat sebagai Koformer”, yang disusun oleh Ayu Try Sartika, NIM: 70100111016, mahasiswa Jurusan Farmasi pada Fakultas Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin tanggal 13 April 2015, bertepatan dengan 23 Jumadil Tsaniyah 1436 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kesehatan, Jurusan Farmasi.

Makassar, 13 April 2015 M
23 Jumadil Tsaniyah 1436 H

DEWAN PENGUJI:

Ketua : Dr. dr. H. Armyn Nurdin, M.Sc. (.....)
Sekretaris : Fatmawaty Mallapiang, SKM., M.Kes. (.....)
Pembimbing I : Haeria, S.Si., M .Si. (.....)
Pembimbing II : Nurshalati Tahar, S.Farm., M.Si., Apt. (.....)
Penguji I : Nursalam Hamzah, S.Si., M.Si., Apt. (.....)
Penguji II : Dr. H. Muh. Dahlan M., M.Ag. (.....)

Diketahui oleh:
Dekan Fakultas Ilmu Kesehatan
UIN Alauddin Makassar,

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

KATA PENGANTAR

Assalamu'alaikum warahmatulahi wabarakatuh

Alhamdulillah rabbil alamin, segala puji bagi Allah swt. Tuhan semesta alam yang telah memberikan segala nikmat kesehatan, kekuatan serta kesabaran sehingga penulis dapat menyelesaikan skripsi yang berjudul “Pembentukan, Karakterisasi, dan Uji Disolusi Kokristal Hidroklortiazid dengan Asam Para Aminobenzoat sebagai Koformer” sebagai salah satu syarat memperoleh gelar sarjana pada Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar. Rasa syukur yang tak terhingga kepada Allah swt. atas segala hidayah dan karunia yang penulis dapatkan, semoga segala aktivitas dan produktivitas penulis mendapatkan limpahan rahmat dari Allah swt.

Salam serta shalawat tak lupa penulis haturkan kepada junjungan Nabi Allah, Muhammad saw., keluarga, dan para sahabat beliau yang telah memperjuangkan dan menyebarkan agama Islam, agama yang diridhai Allah swt.

Skripsi ini dapat penulis selesaikan tak lepas dari dorongan dan uluran tangan berbagai pihak. Penulis menyadari tentang banyaknya kendala yang dihadapi dalam penyusunan skripsi ini. Namun berkat bantuan dan motivasi dari berbagai pihak, maka kendala tersebut mampu teratasi.

Penulis mengucapkan rasa terimakasih yang tiada tara yang penulis persembahkan kepada kedua orang tua tercinta, yakni Ibunda Sri Sumbaryani, S.P

dan Ayahanda Tarmono, S.P atas semua doa yang terlantun dari mereka, kasih sayang, kesabaran, kegigihan, serta pengorbanan dalam membesarkan dan mendidik penulis hingga saat ini.

Penulis pula mengucapkan terima kasih sebesar-besarnya kepada:

1. Bapak Prof. Dr. Ahmad Thib Raya, M.A selaku Pgs. Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Dr. dr. H. Armyn Nurdin, M.Sc. selaku Dekan Fakultas Ilmu Kesehatan, Wakil Dekan I Ibu Fatmawaty Mallapiang, S.KM., M.Kes., Wakil Dekan II Ibu Dra. Hj. Faridah Yenny Nonci, M.Si., Apt., Wakil Dekan III Bapak Drs. Wahyuddin G., M.Ag.
3. Bapak Nursalam Hamzah, S.Si., M.Si., Apt. selaku Ketua Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar sekaligus sebagai penguji kompetensi yang telah memberikan saran dan arahan kepada penulis demi sempurnanya skripsi ini.
4. Ibu Haeria, S.Si., M.Si. selaku pembimbing pertama yang memberikan bimbingan dan arahan kepada penulis dalam menyelesaikan skripsi ini.
5. Ibu Nurshalati Tahar, S.Farm., M.Si., Apt. selaku pembimbing kedua yang telah memberikan bimbingan dan arahnya dalam menyelesaikan skripsi ini.
6. Bapak Dr. H. Muh. Dahlan M., M.Ag. selaku penguji agama yang telah meluangkan waktu dan pikiran dalam membantu, membimbing dan membantu penulis.
7. Bapak, Ibu dosen dan seluruh staf Jurusan Farmasi atas ilmu pengetahuan dan bantuan yang diberikan kepada penulis selama menempuh pendidikan farmasi.

8. Laboran di laboratorium farmasi kakanda Rakhmat Wahyudi, S.Farm., kakanda Andri Anugrah Pratama, S.Farm., dan kakanda Ali Imran, S.Farm., yang senantiasa membantu dalam penelitian di laboratorium.
9. Teman-teman dan para sahabat Jurusan Farmasi Universitas Islam Negeri Alauddin Makassar angkatan 2011 *Effervescent* yang selalu memberi semangat, bantuan terhadap penulis selama menempuh pendidikan di farmasi.
10. Kakanda dan adinda angkatan 2005 hingga angkatan 2014 farmasi yang telah banyak berbagi dalam banyak hal.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan, baik dalam penyajian maupun dalam penyusunan materi, karena tidak terlepas dari keterbatasan kemampuan dan pengalaman yang dimiliki oleh penulis. Oleh sebab itu, penulis sangat mengharapkan saran, arahan, dan kritik yang membangun guna kesempurnaan skripsi ini.

Penulis berharap agar apa yang disajikan dalam skripsi ini dapat bernilai ibadah di sisi Allah swt. dan bermanfaat bagi semua pihak.

Makassar, April 2015

Ayu Try Sartika
(70100111016)

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xii
ABSTRAK	xiii
ABSTRACT	xiv
BAB I PENDAHULUAN	1-10
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Definisi Operasional dan Ruang Lingkup Penelitian.....	5
D. Kajian Pustaka.....	6
E. Tujuan dan Kegunaan Penelitian	9
BAB II TINJAUAN TEORETIS	11-46
A. Hidroklortiazid	11
B. Asam Para Aminobenzoat	14
C. BCS (<i>Biopharmaceutical Classification System</i>)	15
D. Padatan	17
E. Kokristal	20
F. Kelarutan	32

G. Disolusi	35
H. Tinjauan Islam tentang Perbaikan dalam Bidang Pengobatan	39
BAB III METODE PENELITIAN	47-52
A. Jenis dan Lokasi Penelitian	47
B. Pendekatan Penelitian	47
C. Instrumen Penelitian	48
D. Metode Pengumpulan Data	48
E. Teknik Pengolahan dan Analisis Data	51
BAB IV HASIL PENELITIAN	53-71
A. Hasil Penelitian	53
B. Pembahasan	61
BAB V PENUTUP	72-73
A. Kesimpulan	72
B. Saran	73
KEPUSTAKAAN	74
LAMPIRAN-LAMPIRAN	78
DAFTAR RIWAYAT HIDUP	97

DAFTAR TABEL

Tabel	Halaman
1. Dugaan korelasi in vitro-in vivo untuk obat pelepasan segera dalam BCS	16
2. Statistik CSD dari <i>synthon</i> supramolekuler yang mungkin untuk hidrokloriazid dengan senyawa yang berbeda	23
3. Istilah kelarutan	32
4. Nilai konsentrasi dan absorbansi hidrokloriazid	53
5. Data persentase hidrokloriazid terdisolusi	54
6. Hasil analisis konstanta kisi dan koreksi sudut	84
7. Uji disolusi hidrokloriazid	86
8. Uji disolusi kokristal 1:0	87
9. Uji disolusi kokristal 1:1	88
10. Uji disolusi kokristal 1:2	89
11. Uji disolusi kokristal 2:1	90
12. Koefisien korelasi profil disolusi hidrokloriazid dan kokristal pada orde nol dan orde satu	91
13. Persentase kehilangan bobot hasil kokristalisasi	91
14. Penimbangan kokristal untuk uji disolusi	92

DAFTAR GAMBAR

Gambar	Halaman
1. Rumus struktur hidroklortiazid	11
2. Spektrum ultraviolet hidroklortiazid	12
3. Spektrum infra merah hidroklortiazid	13
4. Rumus struktur asam para aminobenzoat	14
5. Bentuk padat senyawa obat	18
6. <i>Point lattice</i>	19
7. Kisi dua dimensi	19
8. Struktur kokristal	20
9. <i>Synthon</i> supramolekular	22
10. Heterosinton supramolekuler yang mungkin untuk Hidroklortiazid dengan koformernya	24
11. Mekanisme pelarutan	33
12. Tahap-tahap disintegrasi, deagregasi, dan disolusi ketika obat meninggalkan suatu tablet atau matriks	36
13. Absorpsi obat padat	36
14. Aparatus disolusi	39
15. Grafik kurva baku hidroklortiazid	53
16. Grafik profil disolusi hidroklortiazid dan kokristal	54
17. Morfologi kokristal 1:2 menggunakan SEM.....	55
18. Difraktogram XRD.....	56
19. Termogram DSC	58
20. Spektrum inframerah hidroklortiazid	59

21.	Spektrum inframerah asam para aminobenzoat	59
22.	Spektrum inframerah kokristal 1:2	60
23.	Hasil kokristalisasi	81
24.	Spektrum serapan hidrokloriazid	82
25.	Grafik plot orde nol	85
26.	Grafik plot orde satu	85
27.	Gambar sertifikat bahan hidrokloriazid	95
28.	Gambar sertifikat bahan asam para aminobenzoat	96

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Skema pembuatan kokristal	78
2. Skema karakterisasi kokristal	78
3. Skema pelaksanaan uji disolusi	79
4. Hasil kokristalisasi hidroklortiazid : asam para aminobenzoat	81
5. Spektrum serapan hidroklortiazid	82
6. Hasil analisis kuantitatif XRD kokristal hidroklortiazid- asam para aminobenzoat 1:2	83
7. Analisis konstanta kisi dan koreksi sudut	84
8. Kurva plot profil disolusi	85
9. Data uji disolusi	86
10. Data analisis koefisien korelasi profil disolusi hidroklortiazid dan kokristal pada orde nol dan orde satu	91
11. Data persentase kehilangan bobot hasil kokristalisasi	91
12. Data penimbangan kokristal untuk uji disolusi	92
13. Perhitungan mmol pembuatan kokristal	92
14. Perhitungan persentase kehilangan bobot hasil kokristalisasi	93
15. Perhitungan penimbangan kokristal untuk uji disolusi	93
16. Perhitungan uji disolusi	93
17. Perhitungan faktor koreksi	94
18. Perhitungan jumlah kumulatif zat terlarut	94
19. Perhitungan persentase terlarut	94
20. Sertifikat bahan	95

ABSTRAK

Nama : Ayu Try Sartika

NIM : 70100111016

Judul : Pembentukan, Karakterisasi, dan Uji Disolusi Hidroklortiazid dengan Asam Para Aminobenzoat sebagai Koformer

Hidroklortiazid merupakan obat golongan diuretik yang termasuk dalam *Biopharmaceutical Class System* (BCS) kelas empat yang memiliki kelarutan rendah serta permeabilitas yang rendah, sehingga kelarutannya merupakan salah satu faktor penentu kecepatan disolusi obat. Tujuan penelitian ini adalah meningkatkan laju disolusi hidroklortiazid dengan teknik kokristalisasi menggunakan asam para aminobenzoat sebagai koformer yang merupakan senyawa yang terdaftar dalam *Generally Regarded as Safe* (GRAS) serta bagaimana karakteristik kokristal tersebut. Metode kokristalisasi yang digunakan adalah metode evaporasi dengan metanol sebagai pelarut. Kokristal dibuat dengan perbandingan mol 1:0; 1:1; 1:2; dan 2:1 antara hidroklortiazid dengan asam para aminobenzoat. Kokristal diuji disolusi menggunakan HCl 0,1 N sebagai media disolusi dan dikarakterisasi menggunakan *Scanning Electron Microscopy* (SEM), *X-ray Diffractometry* (XRD), *Differential Scanning Calorimetry* (DSC), dan spektrofotometer *Fourier Transform Infrared* (FT-IR). Hasil uji disolusi menunjukkan bahwa kokristal rasio 1:2 meningkatkan persentase kelarutan dari hidroklortiazid dibandingkan standar hingga 1,58 kali serta hasil karakterisasi menunjukkan terbentuknya fase kristal baru yang ditandai dengan munculnya puncak difraktogram baru pada XRD, penurunan titik lebur pada termogram DSC, hal ini didukung dengan data SEM yang memberikan bentuk dari kokristal. Terbentuk pula ikatan hidrogen heterosinton yang dianalisis dari pergeseran bilangan gelombang pada gugus sulfonamid, hidroksil, karbonil, dan amin pada spektra FT-IR.

Kata kunci : hidroklortiazid, asam para aminobenzoat, kokristal, metode evaporasi.

ABSTRACT

Name : Ayu Try Sartika

Student Number : 70100111016

Title : Formation, Characterization, and Dissolution Test of Hydrochlortiazide Cocrystal with Para Aminobenzoic Acid as Coformer

Hydrochlortiazide is a diuretic drug that is belong to Biopharmaceutical Class System class IV with low solubility and permeability, so its solubility is one of factors at rate determining step. The purpose of this research is increasing dissolution rate of hydrochlortiazide by cocrystallization technique using para aminobenzoic acid as coformer (the compound is listed in Generally Regarded as Safe) and how characteristic of cocrystal is. Cocrystal was formed by evaporation method using methanol as solvent. Cocrystal was made with mol ratio 1:0; 1:1; 1:2; and 2:1 between hydrochlortiazide and para aminobenzoic acid. Dissolution test was performed to cocrystal using 0,1 N HCl as dissolution media and the structure was confirmed by Scanning Electron Microscopy (SEM), X-ray Diffractometry (XRD), Differential Scanning Calorimetry (DSC), and Fourier Transform Infrared (FT-IR) Spectrophotometer. Dissolution test results showed that cocrystal with ratio 1:2 increased solubility percentage of hydrochlortiazide as compared to standard until 1,58 fold and result of characterization showed new crystallin phase which was recognized from new peaks in XRD diffractogram, decreasing of melting point in DSC thermogram, and these data were supported by SEM that revealed the shape of cocrystal. Hydrogen bonding formation of cocrystal mol ratio 1:2 is heterosynthon, it was analyzed from wavenumber shift at sulfonamide, hydroxyl, carbonil, and amine groups in FT-IR spectra.

Keywords: hydrochlortiazide, para aminobenzoic acid, cocrystal, evaporation method.

BAB I

PENDAHULUAN

A. Latar Belakang

Dewasa ini, penggunaan obat-obatan tidak dapat lagi dipisahkan dari kehidupan manusia. Seperti halnya kebutuhan primer lain, obat telah menjadi kebutuhan bagi semua kalangan, bukan hanya sebagai penyembuh dari suatu penyakit namun obat juga digunakan untuk merawat kesehatan dan mencegah dari serangan penyakit. Obat telah banyak dikembangkan dalam berbagai bentuk sediaan dan rute pemberian. Salah satu rute yang paling umum digunakan adalah rute oral. Pemberian obat secara oral adalah rute yang paling nyaman dan umum digunakan untuk rute pemberian obat karena kemudahan pemberian, kepatuhan pasien yang tinggi, efektivitas biaya, dan fleksibilitas dalam desain bentuk sediaan sehingga banyak perusahaan obat generik yang cenderung lebih menghasilkan produk obat dalam sediaan oral (Pathak et al., 2013: 414). Bentuk sediaan padat seperti tablet dan kapsul lebih disukai sistem penghantarannya. Efek terapi bentuk sediaan padat tergantung pada bioavailabilitas obat yang ditentukan oleh kelarutan obat dan kecepatan disolusi pada tahap absorpsi (Jung et al., 2010: 1560).

Bioavailabilitas merupakan ketersediaan hayati obat di dalam darah untuk dapat memberikan efek terapi. Bioavailabilitas adalah tahap penting yang harus dicapai oleh semua obat, terutama obat-obat oral yang harus melewati berbagai tahapan seperti disintegrasi, kelarutan, disolusi, dan akhirnya dapat menembus membran untuk mencapai sirkulasi sistemik serta memberikan efek terapi. Tahapan-tahapan yang harus dilalui obat tersebut tidak semudah itu, sebab sifat fisikokimia

bahan obat sangat mempengaruhi kemampuan obat untuk mencapai sirkulasi sistemik selama pemberian oral (Dressman dan Johannes, 2005: 1-2).

Salah satu sifat yang sangat berpengaruh terhadap bioavailabilitas obat adalah kelarutan. Kelarutan penting dalam meramalkan derajat absorpsi obat dalam saluran cerna. Obat dengan kelarutan kecil dalam air seringkali menunjukkan ketersediaan hayati yang rendah. Seringkali disolusi menjadi tahapan penentu (*rate limiting step*) dalam absorpsi obat (Zaini dkk., 2011: 205).

Dunia obat-obatan berkembang sangat pesat, sehingga menghasilkan berbagai teknik dan modifikasi baru untuk obat-obatan sehingga obat dapat memberikan efek terapi yang cepat dan efektif untuk mengatasi penyakit. Pada dasarnya, perkembangan obat-obatan dalam Islam pun didukung dalam hadis, bahwa setiap penyakit ada obatnya. Obat bukan hanya yang ditemukan dari tumbuh-tumbuhan dan sintesis, namun berbagai metode dan teknik modifikasi obat adalah salah satunya. Berikut adalah hadis yang diriwayatkan Bukhari dari Abi Hurairah ra. bahwa Rasulullah saw. bersabda:

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً (رواه البخارى)

Artinya:

Dari Abu Hurairah ra. dari Nabi saw. bersabda: Allah tidak menurunkan penyakit kecuali Dia Juga menurunkan obatnya (H.R. Al-Bukhari, VII, 12).

Sebagai khalifah di muka bumi, manusia dibekali Allah swt. dengan akal, di samping dengan insting yang mendorong manusia untuk mencari segala sesuatu yang dibutuhkan untuk melestarikan hidupnya seperti makan, minum, dan tempat

berlindung. Manusia akan mendapat pengalaman yang baik, dan tidak kurang pula pengalaman yang membahayakan, maka akallah yang mengolah, meningkatkan serta mengembangkan pengalaman tersebut untuk memperoleh hasil yang lebih baik. Karena itu, manusia selalu dalam proses mencari dan menyempurnakan, hingga selalu progresif. Akallah yang membentuk serta membina kebudayaan manusia dalam berbagai aspek kehidupannya termasuk dalam bidang pengobatan (Soularto, 2014: 1). Menyangkut mengenai kekhalifahan manusia di muka bumi, Allah berfirman dalam QS Al-Baqarah/2: 29.

Terjemahnya:

Dialah (Allah), yang menciptakan segala yang ada di bumi untuk kamu kemudian Dia berkehendak menuju langit, lalu dijadikan-Nya tujuh langit dan Dia Maha Mengetahui segala sesuatu (Departemen Agama RI, Al-Qur'an dan Terjemahnya).

Berbagai metode untuk meningkatkan kelarutan dan laju disolusi obat telah banyak dilaporkan seperti pembuatan dispersi padat, pembentukan prodrug, kompleks inklusi obat dengan pembawa dan modifikasi senyawa bentuk garam dan solvat. Salah satu metode menarik dan sederhana yang dikembangkan dalam bidang ilmu bahan dan rekayasa kristal untuk meningkatkan laju pelarutan dan ketersediaan hayati obat-obat yang sukar larut adalah teknik kokristalisasi untuk menghasilkan kokristal (senyawa molekular) dengan sifat-sifat fisika dan fisikokimia yang lebih unggul (Zaini dkk., 2011: 205-206).

Modifikasi bentuk kristal, seperti mengubah bentuk kristal atau amorfisasi merupakan salah satu upaya dalam mengubah sifat fisikokimia suatu bahan. Kokristal adalah suatu kompleks kristalin di mana dua atau lebih molekul netral berada pada perbandingan yang stoikiometrik (Putra dkk., 2012: 83). Kokristal dapat didefinisikan sebagai kompleks kristal terdiri dari dua atau lebih molekul netral yang saling berikatan dalam kisi kristal melalui interaksi non kovalen (umumnya ikatan hidrogen) (Nijhawan et al., 2013: 1). Kokristal terdiri dari bahan aktif farmasi (BAF) yang berupa bahan aktif dan koformer yang merupakan bahan pembantu kokristalisasi dapat berupa eksipien, mineral, vitamin, bahan pengawet, ataupun bahan aktif farmasi (Patole dan Deshpande, 2014: 3566).

Hidroklortiazid adalah obat golongan diuretik yang digunakan untuk hipertensi ringan sampai sedang. Dalam BCS (*Biopharmaceutical Classification System*), hidroklortiazid merupakan obat kelas keempat yaitu obat dengan kelarutan rendah dan permeabilitas rendah pula, sehingga diperlukan suatu teknik yang dapat membantu kelarutan hidroklortiazid. Salah satu metode yang dapat dipilih untuk meningkatkan kelarutan yaitu metode kokristalisasi (Sanphui dan Rajput, 2014: 81).

Peningkatan kelarutan hidroklortiazid dapat menggunakan asam para aminobenzoat sebagai koformer untuk membentuk kokristal hidroklortiazid, sebab secara kimia asam para aminobenzoat memiliki gugus karboksil dan amin yang dapat berinteraksi dengan gugus sulfonamid primer dan sulfonamid sekunder dari hidroklortiazid. Secara fisika, asam para aminobenzoat pula telah dalam bentuk kristal. Metode yang digunakan yaitu metode evaporasi, dengan melarutkan BAF dan koformer secara bersama dalam pelarut, dan pelarut diuapkan pada suhu tertentu.

Teknik modifikasi kokristalisasi hidroklortiazid diharapkan dapat membantu meningkatkan kelarutan hidroklortiazid dan membantu mengatasi bioavailabilitasnya. Sebelumnya telah banyak penelitian yang dilakukan terkait keberhasilan kokristal dalam meningkatkan kelarutan obat, seperti peningkatan kelarutan untuk memperbaiki bioavailabilitas kokristal indometasin-sakarín (Jung et al., 2010: 1560). Dalam Nijhawan et al., 2013, kecepatan disolusi kokristal lornoksikam dengan berbagai koformer (katekol, resorsinol, asam benzoat, hidroksikuinon, dan asam 2,4 dihidroksi benzoat) meningkat 20% dari lornoksikam tanpa kokristalisasi.

Berdasarkan uraian di atas maka dilakukan penelitian pembentukan kokristal hidroklortiazid dengan asam para aminobenzoat menggunakan metode evaporasi untuk meningkatkan kelarutan hidroklortiazid dengan melakukan uji disolusi.

B. Rumusan Masalah

Masalah yang diangkat dalam penelitian ini dapat dirumuskan sebagai berikut:

1. Bagaimana laju disolusi kokristal hidroklortiazid dengan koformer asam para aminobenzoat?
2. Bagaimana karakteristik kokristal hidroklortiazid : asam para amino benzoat?
3. Bagaimana tinjauan Islam tentang ilmu pengetahuan di bidang perbaikan sifat fisika kimia obat untuk pengobatan?

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

- a. Kristalisasi merupakan teknik yang akan membentuk produk berupa kristal yang tersusun dari larutan multi komponen yang membentuk fase tunggal yang homogen.
- b. Kokristal adalah suatu kompleks kristal yang tersusun atas dua atau lebih komponen yang saling berinteraksi dengan ikatan nonkovalen yaitu ikatan hidrogen dan gaya van der waals.
- c. Kristal adalah padatan yang terbentuk dari kisi-kisi yang tersusun secara teratur.
- d. Koformer adalah bahan pembentuk kristal yang bersifat inert dan memiliki gugus fungsi yang dapat berikatan hidrogen dengan bahan aktif obat.
- e. Kelarutan didefinisikan sebagai jumlah bagian pelarut yang dibutuhkan untuk melarutkan satu bagian zat terlarut.
- f. Disolusi adalah pelepasan obat dari bentuk sediaannya.

2. Ruang Lingkup Penelitian

Penelitian ini menggunakan bahan aktif hidroklorotiazid yang ditingkatkan kelarutannya melalui pembentukan kokristal menggunakan koformer asam para aminobenzoat dengan metode evaporasi.

D. Kajian Pustaka

1. Nama peneliti : Ziyaur Rahman, et al., tahun 2011.
Judul penelitian : *Physico-mechanical and Stability Evaluation of Carbamazepine Cocrystal with Nicotinamide*
(Evaluasi Sifat Fisikokimia dan Stabilitas Kokristal Karbamazepin dengan Nikotinamid)

- Isi penelitian : Karbamazepin merupakan obat antikonvulsan yang memiliki tingkat kelarutan yang rendah sehingga untuk meningkatkan kelarutannya, karbamazepin dimodifikasi dalam bentuk kokristal dengan nikotinamid sebagai koformernya. Pembentukan kokristal dengan menggunakan empat metode, yaitu metode pendinginan, metode evaporasi pelarut, metode pelelehan, dan metode *cryomilling*. Kokristal karbamazepin yang terbentuk diuji laju kelarutan dan disolusinya serta dikarakterisasi dengan FTIR (*Fourier-transform Infrared*), XRD (*X-Ray Diffraction*), uji termal/ DSC (*Differential Scanning Calorimetry*), SEM (*Scanning Electron Microscopy*), uji kompresibilitas dan kepadatan, kemudian pengujian stabilitas terhadap pengaruh suhu yang berbeda-beda.
- Hasil penelitian : Sifat fisika-kimia kokristal karbamazepin mirip dengan karbamazepin dengan peningkatan laju disolusi dan stabilitas yang baik terhadap berbagai perubahan lingkungan.
- Komentar pembeda : Penelitian tersebut menggunakan bahan aktif karbamazepin dan nikotinamid sebagai koformer dengan empat metode kokristalisasi serta tambahan uji stabilitas kokristal, sedangkan pada penelitian ini

menggunakan hidroklorotiazid sebagai bahan aktif dan koformernya adalah asam para aminobenzoat tanpa uji stabilitas dan hanya menggunakan satu metode kokristalisasi yaitu evaporasi.

2. Nama peneliti : Palash Sanphui dan Lalit Rajput, tahun 2014.
- Judul penelitian : *Tuning Solubility and Stability of Hydrochlorothiazide Co-crystals* (Pengaturan Kelarutan dan Stabilitas Kokristal Hidroklorotiazid)
- Isi penelitian : Hidroklorotiazid adalah obat golongan kelas IV dalam sistem BCS dengan tingkat kelarutan dan permeabilitas rendah. Hidroklorotiazid dimodifikasi dengan metode kokristalisasi untuk meningkatkan kelarutannya dengan berbagai koformer untuk dibandingkan, yaitu asam nikotinat, nikotinamid, suksinamid, asam para aminobenzoat, resorsinol, dan pirogalol dengan satu jenis perbandingan antara bahan aktif dan koformer. Kokristal dipreparasi dengan teknik *liquid assisted grinding*. Padatan kristal hidroklorotiazid diuji termal, FTIR, kelarutan dan stabilitasnya.
- Hasil penelitian : Kokristal hidroklorotiazid mengalami peningkatan laju pelarutan terutama kokristal dengan koformer asam para aminobenzoat yaitu 6 kali lipat dari hidroklorotiazid murni.

- Komentar pembeda : Penelitian di atas menggunakan metode *liquid assisted grinding* dengan berbagai koformer, dan pada penelitian ini menggunakan metode evaporasi pelarut dengan satu koformer yaitu asam para aminobenzoat serta dengan berbagai perbandingan bahan aktif dan koformer yaitu 1:0; 1:1; 1:2; 2:1.
3. Nama peneliti : Jian-Rong Wang, et al., tahun 2014.
- Judul penelitian : *Structural and Physicochemical Aspects of Hydrochlorothiazide Co-Crystals* (Struktur dan Aspek Fisikokimia dari Kokristal Hidroklortiazid)
- Isi penelitian : Pembentukan kokristal hidroklortiazid dengan empat jenis koformer yaitu pirazinamid, 4,4'-bipyridine; 1,2-bis(4-pyridyl)ethane, dan trans-1,2-bis(4-pyridyl) ethylene dengan metode reaksi kristalisasi. Keempat koformer adalah senyawa obat. Selanjutnya kokristal dikarakterisasi dengan FTIR, spektroskopi Raman, TGA (*Thermogravimetric Analysis*), DSC (*Differential Scanning Colorimetry*), serta uji kelarutan dan disolusi.
- Hasil penelitian : Kokristal hidroklortiazid memiliki karakteristik fisikokimia yang berbeda dari hidroklortiazid murni. Hidroklortiazid dan koformer membentuk *drug-drug co-crystal* yang memperbaiki bioavailabilitas dari kombinasi obat.

Komentar pembeda : Penelitian tersebut menggunakan hidroklortiazid dan empat jenis obat sebagai koformer dengan metode reaksi kristalisasi, sedangkan pada penelitian ini dengan satu koformer yaitu asam para aminobenzoat dan menggunakan metode yang berbeda yaitu evaporasi.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

- a. Mengetahui laju disolusi kokristal hidroklortiazid dengan koformer asam para aminobenzoat.
- b. Mengetahui karakteristik kokristal hidroklortiazid : asam para aminobenzoat.
- c. Mengetahui tinjauan Islam tentang ilmu pengetahuan di bidang perbaikan sifat fisika kimia untuk pengobatan.

2. Kegunaan Penelitian

- a. Mengembangkan metode perbaikan kelarutan obat yang rendah dalam air dan berpengaruh terhadap bioavailabilitas obat, sehingga dapat meningkatkan efektifitas obat dan pengurangan dosis obat dalam sediaan.
- b. Mengetahui masalah kelarutan hidroklortiazid, sehingga dapat dirancang suatu formulasi hidroklortiazid yang kelarutannya tinggi dalam air dan membantu meningkatkan bioavailabilitas hidroklortiazid.
- c. Mengaplikasikan nilai-nilai Islam yang mengarah ke perbaikan sifat fisika kimia obat ke masyarakat luas untuk pengobatan yang lebih efektif.

BAB II

TINJAUAN TEORITIS

A. Hidroklortiazid

Hidroklortiazid dengan nama resmi HYDROCHLOROTHIAZIDUM, dan nama kimia *6-kloro-3,4-dihidro-2H-1,2,4-benzotiazina-7-sulfonamida 1,1-dioksida*, memiliki rumus molekul $C_7H_8ClN_3O_4S_2$ dan berat molekul 297,73. Pemerianya berupa serbuk hablur, putih atau praktis putih, praktis tidak berbau. Hidroklortiazid sukar larut dalam air; mudah larut dalam larutan natrium hidroksida, dalam n-butilamina, dan dalam dimetilformida; agak sukar larut dalam metanol; tidak larut dalam eter, dalam kloroform dan dalam asam mineral encer (Dirjen POM, 1995: 433). Sedangkan Clarke's menyebutkan bahwa hidroklortiazid praktis tidak larut dalam air, kloroform dan eter; 1 bagian zat larut dalam 200 bagian etanol dan larut dalam 20 bagian aseton; mudah larut dalam dimetilformida dan larutan alkali hidroksida. Derajat disosiasinya (pKa) adalah 7,0; 9,2. Titik lelehnya adalah 273°–275°C (Clarke's, 2005).

Gambar 1. Rumus struktur hidroklortiazid

Hidroklortiazid merupakan diuretik dengan BCS (*Biopharmaceutical Classification System*) kelas IV yang rendah kelarutannya dan rendah bioavailabilitasnya, yang memiliki gugus sulfonamida primer dan sekunder.

Kelarutan hidroklortiazid adalah 0,7 g/L pada 298 K dengan $\log P = -0,07$ (Sanphui dan Rajput, 2013: 1-2). Ada pula dalam Wang et al. bahwa kelarutan hidroklortiazid adalah 0,25 g/L. Sedangkan $\log P$ dalam dalam monografi Clarke's adalah -0,1. Hidroklortiazid digunakan untuk pengobatan hipertensi dan edema (Wang et al., 2014: 1).

Hidroklortiazid memiliki spektrum ultraviolet 272 nm dalam larutan asam dan 274 dalam larutan basa. Spektrum ultraviolet hidroklortiazid dapat dilihat pada gambar 2.2. Sedangkan spektrum infra merahnya, puncak utama pada bilangan gelombang 1318, 1180, 1150, 1168, 1602, 1060 cm^{-1} dengan cakram KBr (lihat gambar 2.3) (Clarke's, 2005).

Gambar 2. Spektrum ultraviolet hidroklortiazid

Gambar 3. Spektrum infra merah hidroklortiazid

Secara farmakokinetik, hidroklortiazid diserap dengan kecepatan yang wajar dari saluran gastrointestinal. Hidroklortiazid dilaporkan memiliki bioavailabilitas sekitar 65-70%. Obat ini telah diperkirakan waktu paruh dalam plasmanya antara 5 dan 15 jam dan menampilkan ikatan dengan sel darah merah. Hidroklortiazid diekskresikan terutama dalam bentuk tak diubah dalam urin. Hidroklortiazid menyeberangi plasenta dan terdistribusi dalam kelenjar susu (Sweetman, 2009: 1310).

Senyawa sulfamoyl ini diturunkan dari klorthiazida yang dikembangkan dari sulfanilamid. Bekerja dibagian muka tubuli distal, efek diuretiknya lebih ringan dari diuretika lengkungan tetapi bertahan lebih lama, 6-12 jam. Daya hipotensifnya lebih kuat (pada jangka panjang), maka banyak digunakan sebagai pilihan pertama untuk hipertensi ringan sampai sedang (Tjay dan Rahardja, 2010: 524).

B. Asam Para Aminobenzoat

Asam para aminobenzoat atau dengan nama kimia *p*-aminobenzoic acid; aniline-4-carboxylic acid, *p*-carboxyaniline dikenal juga dengan nama 4-aminobenzoic acid atau PABA memiliki rumus molekul $C_7H_7NO_2$ dan berat molekul 137,14. Titik lelehnya 187,0-187,5°, pKa (derajat disosiasi) = 4,65; 4,80, pH = 3,5 (dalam 0,5% larutan). Absorpsi UV maksimum dalam larutan air adalah 266 nm sedangkan dalam isopropanol adalah 288 nm (Drug Future, 2014).

PABA berbentuk kristal, berwarna putih keabuan dan sedikit larut dalam air (Gracin dan Rasmuson, 2004: 1013). Dalam *Scientific Committee on Consumer Products* disebutkan bahwa kelarutan PABA adalah 6,1 g/L dalam air pada suhu 30°C, 125 g/L alkohol, 17 g/L ether. PABA larut dalam etil asetat dan asam asetat glasial, sedikit larut dalam benzene, dan praktis tidak larut dalam petroleum eter. Koefisien partisi (log P) PABA 0,68 (Colipa, 2006: 5). Rekristalisasi PABA secara komersial dari metanol, air, aseton, asam asetat, dan dioksan yang memberikan perbedaan bentuk kristal. PABA membentuk solvat dengan aseton dan dioksan. Sedangkan kristal PABA terbentuk dari larutan etanol dan metanol (Gracin dan Rasmuson, 2004: 1013).

Gambar 4. Rumus struktur asam para aminobenzoat

PABA dikenal sebagai bahan sunscreen dalam kosmetik. PABA mengabsorpsi radiasi UVB secara kuat. Pada tahun 1940-an, ahli dermatologi mulai menentukan konsentrasi PABA 2-5% dalam krim atau dalam larutan alkohol 70% sebagai *sunscreen* (Colipa, 2006: 6). PABA masuk dalam *Generally Recognized as Safe* (GRAS) oleh *United State of Food and Drug Administration* (U.S FDA) bahwa bahan ini termasuk dalam kategori aman sebagai bahan tambahan untuk makanan seperti yang dijelaskan dalam *Center for Food Safety and Applied Nutrition* (CFSAN). Dosis pemberian PABA adalah tidak lebih dari 30 mg per hari (FDA, 2014). PABA telah banyak digunakan sebagai koformer dalam kokristalisasi dengan beberapa bahan aktif obat seperti Vorikonazol (BCS kelas II), Karbamazepin (BCS kelas II), dan Nitrofurantoin (BCS kelas IV) yang menunjukkan bahwa bahan ini aman digunakan sebagai koformer dalam membantu meningkatkan kelarutan obat.

C. BCS (*Biopharmaceutical Classification System*)

BCS adalah sebuah kerangka untuk klasifikasi substansi obat berdasarkan pada kelarutan dan permeabilitas intestinal. BCS memperkenalkan sebuah korelasi in vitro-in vivo dan merupakan tahap awal untuk penyetujuan sebuah prodrug berdasarkan pada uji disolusi in vitro daripada studi bioekivalensi pada manusia. Sebagai hasilnya eksperimen manusia yang tidak penting dapat dihindarkan serta memperendah biaya untuk pengembangan obat baru (Larsson, 2009: 12-13).

Kelarutan didasarkan pada kelarutan dosis tertinggi dan dipertimbangkan kelarutan yang tinggi jika larut dalam 250 mL atau kurang dalam media air dengan range pH 1,0-7,5, sebaliknya jika kelarutannya rendah. Permeabilitas didasarkan pada pengukuran kecepatan dari transfer massa melintasi membran intestinal manusia.

Prediksi kemampuan absorpsi dengan model intestinal yang luas seperti pada manusia dapat digunakan sebagai alternatif. Sebuah senyawa obat dipertimbangkan tinggi permeabilitasnya ketika absorpsi intestinal ditentukan 90% atau lebih, dan sebaliknya jika permeabilitasnya rendah. Pengkombinasian dengan karakteristik disolusi in vitro obat, BCS mencakup semua faktor yang menentukan kecepatan dan tingkat absorpsi oral untuk sediaan dengan pelepasan segera (Larsson, 2009: 13).

Tabel 1. Dugaan korelasi in vitro-in vivo untuk obat pelepasan segera dalam BCS

BCS Kelas-	Kelarutan	Permeabilitas	Ekspektasi Korelasi In Vivo-In Vitro (IVIV)
I	Tinggi	Tinggi	Korelasi IVIV jika kecepatan disolusi lebih lambat dari kecepatan pengosongan lambung, sebaliknya terbatas atau tidak ada korelasi
II	Rendah	Tinggi	Dugaan korelasi IVIV jika kecepatan disolusi in vitro sama dengan kecepatan disolusi in vivo, kecuali dosisnya sangat tinggi
III	Tinggi	Rendah	Absorpsi adalah <i>rate determine step</i> dan terbatas atau tidak ada korelasi IVIV dengan kecepatan disolusi
IV	Rendah	Rendah	Terbatas atau tidak ada korelasi IVIV

BCS memperkenalkan empat kelas berdasarkan pada kelarutan dan permeabilitas dari obat. Permeabilitas obat sulit untuk diperoleh dan sering diturunkan dari fraksi obat yang terlarut. Untuk korelasi in vivo-in vitro obat kelas I dapat diperkirakan jika kecepatan disolusi lebih lambat daripada kecepatan pengosongan lambung. Untuk korelasi in vivo-in vitro obat kelas II diperkirakan jika

kecepatan disolusi in vivo dan in vitro sama atau mirip. Untuk obat kelas III, terbatas atau tidak ada korelasi IVIV diduga karena absorpsi merupakan tahap penentu kecepatan (*rate determine step*). Kelas IV menunjukkan keterbatasan atau tidak ada korelasi IVIV (Larsson, 2009: 13).

D. Padatan

Sebuah padatan dapat terdiri dari dua bentuk yaitu amorf dan kristalin. Bentuk sediaan padat adalah sistem penghantaran obat yang lebih banyak dipilih. Kristalin merupakan bentuk padat yang dapat terdiri dari polimorf, hidrat, solvat, atau kokristal. Ahli kimia dan teknik dalam industri farmasi lebih memilih bentuk kristalin dari senyawa aktif mereka, alasan utamanya adalah sifat stabilitas bahan kristalin dan dampak dari proses kristalisasi pada pemurnian dan isolasi senyawa kimia (Sekhon, 2012: 25).

Polimorfisme adalah bentuk suatu molekul dalam lebih satu bentuk kristal, perbedaan susunan kristal diketahui mempengaruhi sifat fisikokimia, meliputi kecepatan disolusi dan kelarutan. Bahan amorf dengan energi internal yang tinggi dan volume yang spesifik, sebagai contoh cenderung berkonversi ke fase kristal stabil. Konsekuensinya sedikit obat berbentuk amorf yang ada di pasaran. Pembentukan garam adalah cara yang efektif untuk memodifikasi kelarutan suatu obat, ini dibatasi untuk bahan aktif farmasi yang memiliki paling sedikit satu gugus asam ataupun basa dan diatur oleh aturan nilai ΔpK_a . Jika ΔpK_a lebih besar dari 3 maka terbentuk garam (Thakuria, 2013:1-2).

Karena ketidakstabilan dari banyak bahan amorf, banyak obat diformulasi dalam bentuk kristalin. Obat dapat dikristalisasi dalam bentuk polimorf yang berbeda

dengan kristal pengemas yang berbeda atau konformasi. Molekul obat dapat juga mengkristal dengan molekul lain untuk membentuk kristal multikomponen seperti hidrat, solvat, garam dan kokristal. Setiap bentuk padat ini dapat memiliki sifat bahan dan *bulk* yang berbeda (seperti sifat fisikokimia, mekanik dan lain-lain) sebagai konsekuensi dari struktur yang luar biasa. Sifat-sifat ini dapat sangat berefek pada stabilitas, bioavailabilitas, dan pengerjaan industri dari bentuk sediaan (Alhalaweh, 2012: 14).

Gambar 5. Jenis-jenis padatan senyawa obat.

Keterangan gambar:

- Merah = obat
- Biru = air/pelarut
- Kuning = *counter ion*
- Hijau = molekul koformer.

Gambar 6. *Point lattice*

Satuan struktur dasar yang berulang pada padatan kristal disebut sel satuan (*unit cell*). Gambar di atas menunjukkan sel satuan dan perluasannya dalam tiga dimensi. Setiap pola mewakili satu atom, ion, atau molekul yang disebut titik kisi (*lattice point*) dalam banyak kristal titik kisi tidak sungguh-sungguh mengandung satu atom, ion, atau molekul, melainkan beberapa atom, ion, atau molekul yang secara identik tersusun di sekitar setiap titik kisi (Chang, 2005: 378-379).

Gambar 7. Kisi dua

Jarak antara kisi dalam arah sumbu X = \vec{a}_1

Jarak antara kisi dalam arah sumbu Y = \vec{a}_2

Struktur kristal dapat digambarkan sebagai kisi ditambah basis seperti yang terlihat pada gambar 7. Semua struktur kristal dapat digambarkan atau dijelaskan dalam istilah-istilah *lattice* (kisi) dan sebuah basis yang ditempelkan pada setiap titik *lattice* (kisi). *Lattice* (kisi) adalah sebuah susunan titik yang teratur dan periodik di dalam ruang sebuah abstraksi matematik. Basis adalah sekumpulan atom-atom (Chang, 2005: 379).

E. Kokristal

1. Pengertian Kokristal

Gambar 8. Struktur kokristal

Kokristal adalah material berbentuk kristal yang homogen terdiri dari dua atau lebih komponen dalam rasio stoikiometri tertentu (Jung et al., 2010: 1561). Kokristal disusun dari dua (atau lebih) molekul berbeda yang umumnya padat pada suhu ruang dalam sebuah kisi-kisi kristal yang distabilkan terutama melalui ikatan hidrogen (Tomaszwewska et al., 2013: 380). Kokristal dibentuk antara bahan aktif farmasetik (BAF) dan sebuah koformer yang disebut dengan kokristal farmasetik. Kristalisasi ini

dilaporkan dapat memperbaiki sifat fisika kimia beberapa BAF, seperti karbamazepin, teofilin, itrakonazol, norfloksasin, indometasin, dan lain-lain (Jung et al., 2010: 1561).

Kokristal adalah kelas yang penting dari materi farmasetik yang dapat meningkatkan kelarutan dan disolusi dengan membentuk sebuah kristal dari obat dan molekul lain yang tidak berbahaya atau koformer dengan komposisi stoikiometri yang spesifik (Thakuria et al., 2013: 1). Kokristal penting bagi BAF sebab kokristal menawarkan kesempatan untuk mengatur sifat fisika kimia BAF seperti kelarutannya, bioavailabilitasnya, dan stabilitas. Strategi kokristal ini berguna terutama untuk BAF yang memiliki gugus fungsi tak terionisasi seperti sulfonamid, karboksamid, dan fenol (Sanphui and Rajput., 2014: 81).

Secara fisika, dihubungkan dengan nilai pKa, kristal terbentuk jika nilai ΔpK_a antara BAF dengan koformer adalah di bawah 3, dan pembentukan garam pada ΔpK_a lebih besar dari 3. Pada range ΔpK_a 0-3 kurang meyakinkan, kemungkinan dapat terbentuk garam ataupun kokristal (Thakuria et al., 2013: 2).

Seperti yang telah dijelaskan sebelumnya bahwa kokristal terdiri dari dua atau lebih molekul dengan sebuah ikatan hidrogen. Sebuah contoh dari ikatan hidrogen kokristalisasi adalah kokristal aspirin, ibuprofen, dan flurbiprofen. Ketiganya dipreparasi dengan mengganggu dimer asam karboksilat menggunakan 4,4V-bipyridine. Struktur itu disebut dengan kokristal tetapi tidak melibatkan ikatan kovalen atau transfer muatan dari/ke bahan aktif. Kokristal sering mengandung unit pertemuan berdasarkan supramolekuler *synthons* yang diturunkan dari motif yang biasa terdapat dalam struktur kristal (Patole dan Deshpande, 2014: 3566).

2. *Synthons* supramolekul

Synthons supramolekul didefinisikan sebagai unit struktural dalam supermolekuler yang dapat dibentuk dan atau dibuat oleh interaksi antarmolekul yang telah diketahui. Supramolekul *synthons* dikategorikan lebih lanjut menjadi 2 kelas (Alatas et al, 2013: 275):

a. Supramolekul *homosynthons*

Supramolekul *homosynthons* merupakan interaksi antara senyawa yang sama dengan gugus fungsi yang sama, misalnya interaksi antara asam karboksilat-asam karboksilat atau amida-amida.

Gambar 9. *Synthon* supramolekular (a) *homosynthon*, (b) *heterosynthon*

b. Supramolekul *heterosynthons*

Supramolekul *heterosynthons* merupakan interaksi antara senyawa yang berbeda namun secara fungsional memiliki gugus fungsi yang sama, misalnya interaksi antara asam karboksilat – amida atau karboksilat asam.

Hidroklortiazid yang akan didesain menjadi kokristal, pertama dilakukan *screening* untuk strategi desain. Hal ini difokuskan pada pendekatan desain *synthon* di mana sebuah homosinton telah mengganggu dalam pilihan untuk sebuah *heterosynthon*. Pengidentifikasian *synthon* supramolekuler yang handal dan kuat adalah kunci teknik kristal yang efektif. *Cambridge Structural Database* (CSD) memberikan informasi yang berharga pada peristiwa *synthon* supramolekuler secara keseluruhan dalam pendekatan hubungan struktur yang dapat diaplikasikan untuk sintesis kokristal secara luas (Wang et al., 2014:1). CSD membantu memprediksi hubungan struktural yang dapat terjadi pada *synthon* supramolekuler suatu kokristal. Berikut disajikan CSD dari hidroklortiazid.

Tabel 2. Statistik CSD dari *synthon* supramolekuler yang mungkin untuk hidroklortiazid dengan senyawa yang berbeda.

Senyawa	Synthon	Hits	Total Hits (%)
N _{amin}	I (sulfonamid + narom)	63	429 (57%)
	II (2 ^o amina + narom)	366	
Asam	III (sulfonamid + asam)	64	273 (36%)
	IV (2 ^o amina + asam)	209	

Amida	V (sulfonamid + amida)	11	28 (4%)
	VI (2°amina + amida)	17	
Lainnya	-	21	21 (3%)

Gambar 10. Heterosinton supramolekuler yang mungkin untuk hidroklortiazid dengan koformernya.

3. Koformer

Former atau molekul pembantu dalam kokristalisasi sebaiknya dipertimbangkan yang tidak toksik, dengan demikian meningkatkan jangkauan kokristalisasi melebihi pembentukan garam. Molekul pembantu dapat berupa eksipien, tambahan makanan, pengawet, vitamin, mineral, asam amino, dan biomolekul lainnya atau bahan aktif farmasi lain (Patole dan Deshpande, 2014: 3566). Pemilihan koformer harus memerhatikan keamanannya, untuk memastikan hal tersebut, GRAS (*Generally Regarded as Safe*) dapat dijadikan rujukan keamanan suatu bahan koformer.

Pemilihan koformer paling sering berdasarkan pendekatan *synthon* yang menggagas dalam kokristal supermolekuler dengan menggunakan fragmen molekul yang spesifik untuk membuat *synthons* supramolekuler. Pendekatan *synthon* menyarankan bahwa gugus fungsi utama yang ada pada obat dan koformer akan memainkan sebuah peranan penting dalam pembentukan kokristal, dan untuk kesuksesan kokristalisasi, koformer dengan gugus fungsi yang memenuhi atau sesuai untuk obat yang digunakan sebaiknya digunakan. Beberapa contoh tipe supramolekuler *synthon* yang digunakan seperti asam-asam *synthon*, amida-amida *synthon*, asam-piridin *heterosynthon* dan asam-amida (Thakuria, 2013: 2).

Pemilihan koformer dalam pembentukan kokristal akan sangat menentukan profil kelarutan dan disolusi kokristal. Kelarutan kokristal dapat berubah bergantung pada jenis koformer yang digunakan (asam, basa) dan pH dari media uji pada disolusi (Tomaszewska, 2013: 387).

Adapun beberapa contoh koformer yang pernah digunakan dalam pembentukan kokristal beberapa bahan aktif farmasetik, yaitu sakarin sebagai koformer dengan adefovir dipvoksil yang dihubungkan oleh ikatan hidrogen N-H---O (antara gugus fosforil dan imida). Selanjutnya kokristal urea dengan asam barbiturat, adapula kokristal karbamazepin (koformer berupa obat) dengan indometasin serta kokristal pirazinamid yang berupa koformer obat dengan diflunisal. Kokristal antara nutrasetika asam p-kumarat dengan kafein dan teofilin yang mengandung *synthon* karbonil-hidroksil dan *synthon* imidazol-hidroksil. Kemudian kokristal antara isonikotinamid dengan vitamin B3 (nikotinamid), asam klofibrat, dan diklofenak, dan banyak lagi jenis koformer yang telah digunakan dalam penelitian pembentukan kokristal (Britain, 2012: 5826-5827).

4. Teknik Kokristalisasi

Kelarutan obat sangat penting untuk mencapai efikasi pada pasien. Beberapa pendekatan untuk meningkatkan kelarutan meliputi mikronisasi di mana ukuran partikel dikurangi menyebabkan peningkatan luas permukaan dan juga kecepatan disolusi, konversi ke bentuk garam dengan mempertinggi profil disolusi, pelarutan obat dalam kosolven atau larutan miselar. Kompleksasi dengan berbagai bahan pengkompleks (seperti siklodekstrin), dan menggunakan sistem lipofilik untuk menghantarkan berbagai obat lipofilik (Patole dan Deshpande, 2014: 3568-3569). Sedangkan kokristalisasi adalah salah satu cara meningkatkan kelarutan dengan beberapa teknik pembentukannya akan diuraikan sebagai berikut.

a. Metode Pelarutan

Metode pelarutan merupakan metode lain untuk menghasilkan kokristal menggunakan pelarut, atau campuran pelarut dan komponen reaktan (Kothur et al., 2012: 3). Metode pelarutan adalah yang paling sering digunakan di mana komponen kokristal diambil dalam jumlah yang stoikiometri dan dilarutkan dalam pelarut dan pelarut dapat diuapkan ataupun didinginkan (*cooling*) (Thakuria et al., 2014: 3)

1) Penguapan Pelarut

Metode yang sangat konvensional dalam kristalisasi. Pada teknik ini, bahan-bahan dicampur dengan pelarut yang sesuai dan diuapkan pelarutnya. Pada tahap penguapan molekul larutan diharapkan mengalami berbagai reaksi ikatan hidrogen (Patole dan Deshpande, 2014. 3569). Kokristalisasi dengan menggunakan metode evaporasi merupakan salah satu metode terbaik hingga saat ini. Rasio stokiometri dari koformer dan padatan obat dimasukkan ke dalam botol yang berbentuk kerucut lalu

panaskan hingga diperoleh larutan yang sempurna, kemudian saring dengan menggunakan kertas saring *Whatman* lalu dinginkan, simpan pada suhu kamar (Kothur et al., 2012: 3). Tetapi dalam hal ini kelarutan dari bahan aktif farmasi dan koformer memainkan peranan yang sangat besar. Jika kelarutan dari keduanya tidak sama, kemudian salah satunya dengan kelarutan yang rendah maka akan mengendap (Patole dan Deshpande, 2014: 3569).

2) Pendinginan Pelarut

Metode pendinginan merupakan metode lain yang bisa digunakan sebagai alternatif dengan mengubah kondisi suhu agar memperoleh kokristal. Metode ini menarik banyak peneliti untuk memproduksi kokristal secara besar-besaran (Kothur et al., 2012: 3).

b. *Grinding*

Solid state grinding atau *neat grinding* adalah pencampuran bahan-bahan, ditekan dan dihancurkan dalam mortar dan dengan alu atau dalam gilingan. Teknik ini mengurangi ukuran partikel dan lebih baik dibandingkan *liquid state grinding* (Patole dan Deshpande, 2014: 3569).

Liquid assisted grinding adalah metode yang sama dengan *neat grinding* tetapi dengan tambahan sedikit pelarut (Thakuria et al, 2013: 3). Metode ini juga biasa disebut *solvent drop grinding*, yang merupakan modifikasi dari teknik *solid grinding* (Patole dan Deshpande, 2014: 3570).

c. *Hot Melt Extrusion*

Ekstruksi (tekanan) adalah metode yang sangat berguna untuk sintesis kokristal. Ekstruksi melibatkan pencampuran yang efisien dan memperbaiki kontak

permukaan, dibuat tanpa pelarut. Pemilihan metode ini berdasarkan pada stabilitas termodinamik dari senyawa (Patole dan Deshpande, 2014: 3571).

d. *High Throughput Co-crystallization*

High throughput crystallization meliputi tiga tahap: desain eksperimen, eksekusi protokol, dan analisis data. Desain eksperimen meliputi *hardware* dan *software*. Kedua hal tersebut dapat untuk menganalisis data, menyimpulkan, menyimpan, dan mengambil kembali data ketika dibutuhkan. *High throughput screening* ini telah menjadi sasaran dalam industri farmasi, terutama dalam hal penemuan obat dalam bentuk padat. Tujuan *high throughput screening* adalah untuk memperkecil pengeluaran biaya yang kemudian akan dilanjutkan pada tahap pengembangan (Patole dan Deshpande, 2014: 3570).

e. Metode Sonokristalisasi

Perkembangan metode sonokimia untuk penyiapan kokristal organik dari ukuran yang sangat terbatas telah dilakukan. Metode ini dulunya dikembangkan utamanya untuk penyiapan nanokristal. Metode ini menggunakan alat yang menghasilkan suara ultra. Kokristal kafein-asam maleat dibentuk dengan sonokristalisasi. Studi perbandingan antara kokristal kafein dan teofilin dengan asam tartrat sebagai koformer menggunakan metode *solvent drop grinding* dan sonokristalisasi memberikan hasil bahwa sonokristalisasi merupakan metode yang konsisten dan memberikan pendekatan yang signifikan (Patole dan Deshpande, 2014: 3570).

5. Metode Karakterisasi

a. Analisis Mikroskopik

Instrumen yang digunakan untuk karakterisasi mikroskopik dari kokristal adalah *Scanning Electron Microscope* (SEM). SEM adalah salah satu instrumen yang paling cakap/handal yang dapat digunakan untuk pengujian dan analisis morfologi struktur mikro dan karakterisasi komposisi kimia (Zhou et al., 2005: 1). Morfologi permukaan bisa diamati dengan SEM, yang bertindak menetapkan secara kualitatif suatu pengamatan fisika yang berhubungan dengan luas permukaan. Selama pembuatan analisis SEM, sampel dipaparkan pada vakum yang tinggi selama proses penyalutan emas, yang diperlukan agar sampel tersebut mempunyai daya hantar dan bersamaan dengan hilangnya air atau pelarut lain dapat menyebabkan gambaran yang salah tentang morfologi permukaan (Lachman dkk., 2007: 396).

Pembentukan gambar pada SEM tergantung pada penerimaan signal dari berkas elektron dan interaksi spesimen. Interaksi tersebut dapat dibagi menjadi dua, yaitu interaksi elastis dan interaksi inelastis. Penghamburan elastis dihasilkan dari pembelokan elektron yang masuk oleh spesimen inti atom atau oleh elektron kulit terluar dari energi yang sama. Sedangkan penghamburan inelastis terjadi melalui berbagai interaksi antara elektron yang masuk, elektron, dan atom dari sampel, dan menghasilkan berkas elektron primer yang mentransfer energi besar untuk atom tersebut (Zhou et al., 2005: 1-3).

b. Uji Termal

Teknik karakterisasi ini, dua spesimen yang salah satunya berupa sampel dan lainnya adalah pembanding, yang diperlakukan dengan suhu dan temperatur yang sama yang dipanaskan atau didinginkan pada kecepatan terkontrol (Patole dan

Deshpande. 2014: 3573). *Differential Scanning Calorimetry* (DSC) merupakan alat yang digunakan untuk mengukur panas yang hilang atau peningkatan panas karena perubahan-perubahan fisika dan kimia dalam suatu sampel sebagai fungsi temperatur. Contoh-contoh proses endotermis (mengabsorpsi panas) adalah peleburan, pendidihan, sublimasi, penguapan, desolvasi, transisi padat-padat, peruraian kimia. Umumnya kristalisasi dan degradasi merupakan proses-proses eksotermis (Lachman dkk., 2007: 386).

c. Metode Kontak Panas Kofler

Metode kontak panas pertama kali diperkenalkan oleh Lehman dan Kofler. Metode ini merupakan teknik yang sederhana untuk mengidentifikasi perilaku fase dalam suatu sistem biner (dua komponen). Metode ini untuk mengungkap interaksi fisika antar dua komponen (Zaini dkk., 2011: 207-208).

d. *X-ray Diffraction* (XRD)

Suatu teknik penting untuk memantapkan reproduksibilitas *batch* ke *batch* dari suatu bentuk kristal adalah difraksi serbuk sinar-X. Orientasi acak dari suatu kisi kristal dalam suatu sampel serbuk menyebabkan sinar-X memendar dalam suatu pola yang dapat dihasilkan kembali dari intensitas puncak pada sudut (θ), relatif terhadap sinar yang masuk. Untuk senyawa tertentu, tiap pola difraksi ditandai dari suatu kisi kristal spesifik. Suatu bentuk amorf tidak menghasilkan pola. Analisis kristal tunggal sinar-X memberikan identifikasi dan uraian yang tepat dari zat kristal. Dimensi satuan sel dan sudut-sudut secara konklusif memantapkan sistem kisi kristal dan memberikan perbedaan spesifik antara bentuk-bentuk kristal dari suatu senyawa tertentu (Lachman dkk., 2007: 389-390).

Stimulasi dalam perkembangan teknik kristal terutama perkembangan pendekatan *synthon* untuk mendesain padatan organik telah mengembangkan metode analisis modern, yaitu *Single X-ray Diffraction*. Metode ini akan memberikan informasi yang lengkap dan akurat pada struktur molekuler dan pramolekuler contohnya struktur kristal. Penggunaan teknik ini sering dibatasi oleh persyaratan kristal tunggal (*single molecule*) dari ukuran dan kualitas yang memadai. Teknik ini tidak memadai untuk supramolekuler. Sehingga dikembangkan *Powder X-ray Diffraction* (PXRD). Teknik analisis ini digunakan untuk memberi informasi unit dimensi sel melalui identifikasi fase. Hal ini diperoleh melalui difraksi konstruktif dari sinar X monokromatik dan sampel kristal (Patole dan Deshpande, 2014: 3573).

e. *Fourier Transform Infrared* (FT-IR)

Sinar infra merah (infrared=IR) mempunyai panjang gelombang yang lebih panjang dibandingkan dengan UV-Vis, sehingga energinya lebih rendah dengan bilangan gelombang antara 600-4000 cm^{-1} atau sekitar $1,7 \times 10^{-3}$ cm sampai dengan $2,5 \times 10^{-4}$. Sinar infra merah hanya dapat menyebabkan vibrasi pada gugus fungsional utama dalam suatu sampel yang diperoleh berdasarkan bilangan gelombang yang dibutuhkan untuk vibrasi (Sitorus, 2009: 29).

Spektroskopi *fourier transform infrared* (FT-IR) telah dikembangkan lebih dari beberapa dekade yang lalu dan memberikan sejumlah keuntungan. Kandungan radiasi semua panjang gelombang (4000-400 cm^{-1}) dibagi menjadi dua berkas sinar. Satu berkas sinar adalah dari panjang yang tetap, dan berkas sinar lain dari panjang yang bervariasi. Keuntungan dari FT-IR ini adalah dengan tidak digunakannya monokromator, jarak radiasi yang masuk melalui sampel terjadi secara simultan dan menghemat banyak waktu (Silverstein et al., 2005: 78-79).

F. Kelarutan

Kelarutan didefinisikan dalam istilah kuantitatif sebagai konsentrasi zat terlarut dalam larutan jenuh pada temperatur tertentu, dan dalam istilah kualitatif dapat didefinisikan sebagai interaksi spontan antara dua atau lebih bahan untuk membentuk dispersi molekuler yang homogen. Kelarutan merupakan suatu sifat intrinsik bahan yang dapat diubah hanya dengan modifikasi kimia pada molekulnya. Hal ini berbeda dengan disolusi yang merupakan sifat ekstrinsik bahan yang dapat dipengaruhi oleh pengaruh kimia, fisika, atau kristalografik seperti kompleksasi, ukuran partikel, sifat permukaan, modifikasi padatan, atau peningkatan formulasi. Kelarutan senyawa bergantung pada sifat fisika kimia zat terlarut dan pelarut seperti faktor suhu, tekanan, pH larutan (Sinko dan Singh, 2011: 182).

Kelarutan zat yang tercantum dalam Farmakope dinyatakan dengan istilah sebagai berikut:

Tabel 3. Istilah kelarutan (Dirjen POM, 1995: 1)

Istilah kelarutan	Jumlah bagian pelarut yang diperlukan untuk melarutkan 1 bagian zat
Sangat mudah larut	Kurang dari 1
Mudah larut	1 sampai 10
Larut	10 sampai 30
Agak sukar larut	30 sampai 100
Sukar larut	100 sampai 1000
Sangat sukar larut	1000 sampai 10.000
Praktis tidak larut	Lebih dari 10.000

Proses pelarutan dapat terjadi dalam tiga tahap, yaitu (Attwood dan Florence, 2008: 14):

1. Molekul zat terlarut dipindahkan dari bentuk kristalnya.
2. Sebuah lubang terbentuk dari molekul pelarut.
3. Molekul zat terlarut masuk ke dalam lubang.

Gambar 11. Mekanisme pelarutan

Faktor-faktor yang mempengaruhi kelarutan adalah (Attwood dan Florence, 2008: 14-16):

1. Luas Permukaan

Luas permukaan molekul mempengaruhi kelarutan sebab penempatan zat terlarut pada lubang pelarut memungkinkan sejumlah kontak antara pelarut dengan zat terlarut. Sehingga kelarutan molekul zat terlarut berkurang seiring meningkatkan luas permukaan molekul pelarut.

2. Titik Didih dan Titik Leleh

Kedua nilai tersebut menunjukkan kekuatan interaksi antara molekul cair dan padat. Umumnya, kelarutan berair akan menurun seiring meningkatnya titik didih dan titik leleh.

3. Pengaruh Substituen

Substituen mempengaruhi kelarutan molekul dalam air yang berhubungan dengan sifat kohesi molekulnya. Substituen dibagi menjadi hidrofobik atau hidrofilik berdasarkan polaritasnya. Gugus polar (-OH) dapat berikatan secara ikatan hidrogen dengan air, kelarutannya tinggi. Gugus nonpolar (-CH₃, -Cl) adalah hidrofobik dan kelarutannya rendah. Ionisasi substituen meningkatkan kelarutan seperti -COOH, -NH₂, -COO⁻, -NH₃⁺. Serta posisi substituen (orto, meta, para) juga mempengaruhi sifat polar/nonpolar molekul.

4. Pemberian Additive

Hal ini dapat meningkatkan atau menurunkan kelarutan. Biasa diistilahkan dengan *salt in* dan *salt out*.

5. pH

pH mempengaruhi kelarutan banyak obat yang mengandung gugus yang dapat terionisasi. Obat-obat asam akan lebih larut pada pH basa, sedangkan obat-obat basa akan larut pada pH asam. Obat-obat amfoter memiliki kelarutan terendah.

Kelarutan merupakan salah satu sifat fisikokimia senyawa obat yang penting dalam meramalkan derajat absorpsi obat dalam saluran cerna. Obat-obat yang mempunyai kelarutan kecil dalam air (*poorly soluble drugs*) seringkali menunjukkan ketersediaan hayati rendah dan kecepatan disolusi merupakan tahap penentu (*rate limiting step*) pada proses absorpsi obat (Zaini dkk, 2011: 205).

G. Disolusi

Bioavailabilitas oral yang memadai adalah kunci syarat awal untuk obat-obat yang diberikan secara oral untuk efektif secara sistemik. Disolusi (pelepasan obat dari bentuk sediaannya) adalah kepentingan primer untuk semua pembuatan konvensional, umumnya sediaan oral dalam bentuk padat dan khususnya untuk bentuk sediaan dengan model pelepasan, dan dapat menjadi tahap penentu (*rate limiting step*) untuk absorpsi obat yang diberikan secara oral. Secara fisikokimia, disolusi adalah proses masuknya substansi padatan ke fase cair dalam sebuah larutan. Disolusi bahan obat adalah proses multi langkah yang melibatkan reaksi heterogen atau interaksi antara fase terlarut dengan terlarut dan fase pelarut dengan pelarut dan pada antarmuka terlarut dengan pelarut. Reaksi heterogen yang merupakan semua proses transfer massa yang dikategorikan sebagai (1) pemindahan zat terlarut dari fase padat, (2) akomodasi zat terlarut dalam fase cair, dan (3) difusi dan atau transpor konvektif dari zat terlarut menjauhi antarmuka padatan/ cairan ke dalam fase *bulk* (bagian terbesar). Dari segi bentuk sediaan, disolusi komposisi aktif farmasetik, dibandingkan disintegrasi bentuk sediaan adalah sering menjadi tahap penentu kecepatan keberadaan obat dalam larutan untuk absorpsi membran. Uji untuk karakterisasi disolusi dari bentuk sediaan yang di dalamnya juga mengambil karakteristik disintegrasi ke dalam perbandingan, biasanya diselenggarakan menggunakan metode dan aparatus yang telah distandarisasi hampir di seluruh dunia selama satu dekade terakhir (Dressman dan Johannes, 2005: 1-2).

Gambar 12. Tahap-tahap disintegrasi, deagregasi, dan disolusi ketika obat meninggalkan suatu tablet atau matriks

Laju Disolusi. Bila suatu tablet atau sediaan obat lainnya dimasukkan ke dalam beaker yang berisi air atau dimasukkan ke dalam saluran cerna (saluran gastrointestinal), obat tersebut mulai masuk ke dalam larutan dari bentuk padatnya. Kalau tablet tersebut tidak dilapisi polimer, matriks padat juga mengalami disintegrasi menjadi granul-granul, dan granul-granul ini mengalami pemecahan menjadi partikel-partikel yang halus. Disintegrasi, deagregasi, dan disolusi bisa berlangsung secara serentak dengan melepasnya suatu obat dari bentuk di mana obat tersebut diberikan (Martin et al., 1993: 845). Tahapan-tahapan ini dapat dilihat pada gambar 12.

Absorpsi dari obat padat yang diberikan secara oral dapat digambarkan dengan grafik berikut (Liebermen et al., 1989: 18).

Gambar 13. Absorpsi obat padat

k_d dan k_a adalah kecepatan konstan untuk proses disolusi dan absorpsi secara berturut-turut. Ketika disolusi secara signifikan lebih lambat dari dua proses ($k_d \ll k_a$) absorpsi dideskripsikan sebagai *dissolution rate-limited*. Sejak disolusi mendahului absorpsi dalam skema keseluruhan, perubahan dalam proses disolusi akan mempengaruhi absorpsi. Hal ini perlu sekali, sebab untuk menginvestigasi disolusi bahan obat terutama dengan kelarutan sedang dan buruk. Berbagai usaha yang kemudian diambil untuk mengubah proses ini jika dianggap perlu. Serta, pengetahuan dari perbedaan kecepatan disolusi dengan sifat kimia yang berbeda (garam, ester, prodrug, dan lain-lain) dan sifat fisika yang berbeda (polimorf, solvat, dan lain-lain) membentuk sebuah obat yang dibutuhkan dalam pemilihan bentuk yang optimum untuk pengembangan lebih lanjut (Liebermen et al., 1989: 18-19).

Penemuan obat oleh para ahli akan diharapkan bahwa jumlah obat yang berada secara sistemik akan meningkat dengan meningkatnya dosis, mengizinkan para ahli untuk menetapkan dosis yang aman dan manjur. Penjelasan mengapa jumlah obat yang diabsorpsi akan meningkat dengan meningkatnya dosis, pertama dengan mengingat kembali prinsip fisika kimia bahwa zat akan cenderung berpindah dari titik dengan konsentrasi yang lebih tinggi atau potensial kimia; obat dalam larutan saluran gastrointestinal ke titik dengan konsentrasi lebih rendah; sistem peredaran darah (Chilukuri et al., 2007: 2).

D_{lumen} adalah massa obat yang terlarut dalam lumen gastrointestinal, K_a adalah kecepatan konstan dari absorpsi orde satu, dan D_{blood} adalah massa obat yang terabsorpsi ke sistem peredaran darah. Untuk sederhananya, metabolisme diabaikan.

Sebuah persamaan sederhana dari kecepatan absorpsi digunakan dalam farmakokinetik (Chilukuri et al., 2007: 2).

$$\frac{d D_{\text{lumen}}}{dt} = -K_a D_{\text{lumen}} = \text{kecepatan absorpsi yang negatif}$$

Penggabungan persamaan ini dari dosis pada saat t sama dengan nol di mana $D_{\text{lumen}} = \text{dosis}$ untuk beberapa waktu kemudian, menghasilkan:

$$D_{\text{lumen}} = \text{Dosis} \times e^{-K_a t}$$

Untuk dosis larutan, pengaturan yang sebanding dapat dilihat antara dosis dan D_{lumen} . Dan karena D_{lumen} mendorong absorpsi, peningkatan dosis meningkatkan absorpsi. Sekali lagi, hal ini didasarkan pada asumsi bahwa semua dosis adalah dalam larutan. Kenyataannya, ini bukanlah masalahnya, dan kelarutan obat terjadi pada kecepatan yang terbatas dan mungkin tidak lengkap untuk kelarutan yang tidak mencukupi (Chilukuri et al., 2007: 2).

Sejumlah metode untuk menguji disolusi dari tablet dan granul secara *in vitro* telah diutarakan, ini bisa ditemukan dalam beberapa kupasan buku dan majalah-majalah. Alat *paddle* dari Hansen dan suatu alat penelitian menyediakan dua sistem yang tepat terlihat pada gambar 14. Jika diteliti kedua alat tersebut hampir sama kecuali pada gambar 14.b, luas permukaan tablet atau bahan kompak (bahan yang dipadatkan) tersebut tetap konstan ketika obat melarut. Desain ini menguntungkan dalam penelitian dan formulasi produk. Lebih-lebih lagi keadaan termodinamik yang tepat dijaga oleh posisi pengaduk yang tetap dan pemegang sampel (sample holder). Alat *paddle* pada gambar 14.a dikenal sebagai alat disolusi 2 dari USP dan alat keranjang putar dikenal sebagai alat disolusi 1 dari USP (Martin et al., 1993: 848-849).

(a)

(b)

Gambar 14. Aparatus disolusi (a) *paddle apparatus*, (b) *basket apparatus*

Dalam USP 30, terdapat beberapa macam aparatus dari aparatus 1 sampai 4. Aparatus 1 merupakan *basket apparatus* dikenal dengan metode keranjang, sedangkan aparatus 2 merupakan *paddle apparatus* atau dikenal dengan metode dayung. Kedua aparatus ini merupakan metode yang paling umum digunakan untuk uji disolusi in vitro obat yang pelepasan segera dan obat lepas tunda seperti tablet dan kapsul. Kemudian aparatus 3 berupa silinder bolak balik (*reciprocating cylinder*), aparatus ini tidak diterima dalam farmakope Jepang. Aparatus 4 yaitu sel aliran gelombang (*flow-trough cell*). Dalam farmakope Indonesia edisi IV hanya menjelaskan aparatus 1 dan 2 yaitu metode keranjang dan metode dayung.

H. Tinjauan Islam tentang Perbaikan dalam Bidang Pengobatan

Sebagai khalifah di muka bumi, manusia dibekali Allah swt. dengan akal, di samping dengan insting yang mendorong manusia untuk mencari segala sesuatu yang dibutuhkan untuk melestarikan hidupnya seperti makan, minum, dan tempat

berlindung. Manusia akan mendapat pengalaman yang baik, dan tidak kurang pula pengalaman yang membahayakan, maka akallah yang mengolah, meningkatkan serta mengembangkan pengalaman tersebut untuk memperoleh hasil yang lebih baik. Karena itu, manusia selalu dalam proses mencari dan menyempurnakan, hingga selalu progresif. Berbeda dengan binatang yang hanya dibekali dengan insting saja, hingga hidup mereka sudah terarah dan bersifat statis. Akallah yang membentuk serta membina kebudayaan manusia dalam berbagai aspek kehidupannya termasuk dalam bidang pengobatan (Soularto, 2014: 1). Menyangkut mengenai kekhalifahan manusia di muka bumi, Allah berfirman dalam QS Al-Baqarah/2: 29.

Terjemahnya:

Dialah (Allah), yang menciptakan segala yang ada di bumi untuk kamu kemudian Dia berkehendak menuju langit, lalu dijadikan-Nya tujuh langit dan Dia Maha Mengetahui segala sesuatu (Departemen Agama RI, Al-Qur'an dan Terjemahnya).

Bagaimana kalian bisa menjadi kafir, padahal Allah bukan hanya menghidupkan kamu di dunia, tetapi juga menyiapkan sarana kehidupan di dunia, *Dia-lah Allah swt. yang menciptakan untuk kamu apa yang ada di bumi* semua sehingga semua yang kamu butuhkan untuk kelangsungan dan kenyamanan hidup kamu terhampar, dan itu adalah bukti kemahakuasaan-Nya. Yang kuasa melakukan itu pasti kuasa untuk menghidupkan yang mati (Shihab, 2002: 166).

Kata *istawâ* pada mulanya berarti tegak lurus, tidak bengkok, selanjutnya, kata itu dipahami secara majasi dalam arti *menuju ke sesuatu dengan cepat dan penuh tekad bagaikan yang berjalan tegak lurus tidak menoleh ke kiri dan ke kanan. Makna Allah menuju ke langit* adalah kehendak-Nya untuk mewujudkan sesuatu seakan-akan kehendak tersebut serupa dengan seseorang yang menuju ke sesuatu untuk mewujudkannya dalam bentuk yang agung dan sebaik mungkin. Sayyid Quthub dalam tafsirnya berkomentar tentang ayat ini lebih kurang sebagai berikut: “*Istawâ* adalah istilah kebahasaan yang di sini hanya menggambarkan bagi manusia, makhluk terbatas ini, satu gambaran tentang sesuatu yang tidak terbatas. Pesan ayat ini adalah bumi diciptakan buat manusia. Dan kata *buat* manusia perlu digarisbawahi, yakni Allah swt menciptakannya agar manusia berperanan sebagai khalifah, berperan aktif dan utama di pentas bumi ini; berperan utama dalam peristiwa-peristiwa serta pengembangannya. Dia adalah pengelola bumi dan pemilik alat, bukan dikelola oleh bumi dan menjadi hamba yang diatur atau dikuasai oleh alat. Tidak juga tunduk pada perubahan dan perkembangan-perkembangan yang dilahirkan oleh alat-alat, sebagaimana diduga bahkan dinyatakan oleh paham materialisme” (Shihab, 2002: 167-168).

Pengobatan moderen berasal dari pengobatan tradisional. Dia merupakan perkembangan hasil kerja akal manusia yang diberi kesempatan untuk aktif memikirkan dan merenungkan kehidupan ini. Islam adalah agama yang diturunkan oleh Allah, untuk menuntun manusia dalam mengembangkan dan mengamalkan akal pikirannya, guna kebaikan manusia dan alam sekitarnya, hingga dia dapat melaksanakan tugasnya sebagai khalifah yang diperintahkan untuk mengelola segala di bumi ini dengan baik (Soularto, 2014: 5).

Perlu diketahui bahwa Allah menurunkan segala penyakitnya tanpa menjelaskan secara terperinci mengenai jenis penyakitnya dan Allah menurunkan obatnya tanpa menyebutkan detail apa obatnya dan bagaimana memakainya. Masalah ini haruslah dikerjakan oleh manusia dengan akal, ilmu, dan penyelidikan yang sekarang dinamai *science* bersama teknologinya.

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً (رواه البخارى)

Artinya:

Dari Abu Hurairah ra. dari Nabi saw. bersabda : Allah tidak menurunkan penyakit kecuali Dia Juga menurunkan obatnya (H.R. Al-Bukhari, VII, 12).

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

Artinya:

Dari Jabir dari Rasulullah saw. bersabda : Setiap penyakit ada obatnya, maka apabila didapati obat yang cocok untuk menyembuhkan sesuatu penyakit itu akan hilang dengan seizin Allah ‘Azza wajallah (H.R. Muslim, IV, 1729).

Islam sangat menghargai bentuk-bentuk pengobatan yang didasari oleh ilmu pengetahuan, penelitian, dan eksperimen ilmiah. Oleh karena itu setiap pengobatan hendaklah ditangani oleh para ahlinya (Qardhawi, 2001: 159).

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 yang menyembuhkan, akan tetapi Allah

menghendaki agar pengobatan itu dipelajari oleh ahlinya agar sesuai dengan penyakit yang akan diobati sehingga akan mendorong kesembuhannya. Obat-obatan yang digunakan dalam pengobatan dapat berasal dari bahan sintetik maupun dari bahan alam.

Apabila manusia mau mencari, maka Allah swt. akan memberikan ilham-Nya kepada siapa saja yang mau mencari dan mengembangkan akalunya.

Allah berfirman dalam QS Al-‘Alaq/96 :1-5.

Terjemahnya:

Bacalah dengan asma Tuhanmu yang telah mencipta. Menciptakan manusia dari ‘alaq. Bacalah dan Tuhanmu itu adalah Maha Mulia. Dia yang mengajarkan dengan qalam. Mengajari manusia apa yang ia tidak tahu (Departemen Agama RI, Al-Qur’an dan Terjemahnya).

Kata *iqra'* pada ayat pertama, terambil dari kata kerja *qara'a* yang pada mulanya berarti *menghimpun*. Apabila anda merangkai huruf atau kata kemudian Anda mengucapkan rangkaian tersebut, anda telah *menghimpunnya*, yakni *membacanya*. Dengan demikian, realisasi perintah tersebut tidak mengharuskan adanya suatu teks tertulis sebagai objek bacaan, tidak pula harus diucapkan sehingga terdengar oleh orang lain. Karenannya, dalam kamus-kamus ditemukan aneka ragam arti dari kata tersebut. Antara lain: *menyampaikan, menelaah, membaca,*

mendalami, meneliti, mengetahui ciri-ciri sesuatu, dan sebagainya yang kesemuanya bermuara pada arti menghimpun (Shihab, 2002: 454).

Ayat di atas tidak menyebutkan objek bacaan—dan Jibril as. ketika itu tidak juga membaca suatu teks tertulis—dan karena itu dalam satu riwayat dinyatakan bahwa Nabi saw. bertanya: *mâ aqra' apakah yang saya harus baca?*. Beraneka ragam pendapat ahli tafsir tentang objek bacaan yang dimaksud. Kaidah kebahasaan menyatakan, “Apabila suatu kata kerja yang membutuhkan objek tetapi tidak disebutkan objeknya, objek yang dimaksud bersifat umum, mencakup segala sesuatu yang dapat dijangkau oleh kata tersebut.” (Shihab, 2002: 455).

Dari sini, dapat ditarik kesimpulan bahwa karena kata *iqra'* digunakan dalam arti membaca, menelaah, menyampaikan, dan sebagainya, dan karena objeknya bersifat umum, objek kata tersebut mencakup segala yang dapat terjangkau, baik ia merupakan bacaan suci yang bersumber dari Tuhan maupun bukan, baik ia menyangkut ayat-ayat yang tertulis maupun yang tidak tertulis. Alhasil, perintah *iqra'* mencakup telaah terhadap alam raya, masyarakat dan diri sendiri, serta bacaan tertulis, baik suci maupun tidak (Shihab, 2002: 455).

Ayat kedua memperkenalkan Tuhan yang disembah oleh Nabi Muhammad saw. Dia adalah Tuhan yang *telah menciptakan manusia*, yakni semua manusia—kecuali Âdam dan Hawwâ—dari *'alaq* segumpal darah atau sesuatu yang bergantung di dinding rahim. Pengenalan ini tidak hanya tertuju kepada akal manusia tetapi juga kepada kesadaran batin dan intuisinya bahkan seluruh totalitas manusia karena pengenalan akal semata-mata tidak berarti banyak. Sementara pengenalan hati diharapkan dapat membimbing akal dan pikiran sehingga anggota tubuh dapat menghasilkan perbuatan-perbuatan baik serta memelihara sifat-sifat terpuji (Shihab,

2002: 458). Bisa juga '*alaq* dipahami sebagai berbicara tentang sifat manusia sebagai makhluk sosial yang tidak dapat hidup sendiri tetapi selalu bergantung kepada selainnya (Shihab, 2002: 459).

Setelah memerintahkan membaca dengan meningkatkan motivasinya, yakni dengan nama Allah pada ayat pertama, kini ayat ketiga memerintahkan membaca dengan menyampaikan janji Allah atas manfaat membaca itu. Allah berfirman: *Bacalah* berulang-ulang *dan Tuhan Pemelihara dan Pendidik-mu Maha Pemurah* akan melimpahkan aneka karunia. Perintah membaca yang kedua ini dimaksudkan agar beliau (Nabi Muhammad saw.) lebih banyak membaca, menelaah, memerhatikan alam raya, serta *membaca* kitab yang tertulis dan tidak tertulis dalam rangka mempersiapkan diri terjun ke masyarakat (Shihab, 2002: 460-461).

Perbedaan antara perintah membaca pada ayat pertama dan perintah membaca pada ayat ketiga, yakni yang pertama menjelaskan syarat yang harus dipenuhi seseorang ketika membaca (dalam segala pengertian), yaitu membaca demi karena Allah, sedang perintah yang kedua menggambarkan manfaat yang diperoleh dari bacaan bahkan pengulangan bacaan tersebut (Shihab, 2002: 462).

Ayat keempat dan kelima, Dia yang Maha Pemurah itu *yang mengajar manusia dengan pena*, yakni dengan sarana dan usaha mereka, dan Dia juga manusia yang *mengajar manusia* tanpa alat dan usaha mereka *apa yang belum diketahuinya* (Shihab, 2002: 463).

Kata *al-qalam* terambil dari kata kerja *qalama* yang berarti memotong ujung sesuatu. Alat yang digunakan untuk menulis dinamai pula *qalam* karena pada mulanya alat tersebut dibuat dari suatu bahan yang dipotong dan diperuncing

ujungnya. Kata *qalam* di sini dapat berarti hasil dari penggunaan alat tersebut, yakni tulisan (Shihab, 2002: 463-464).

Pada awal surah ini, Allah telah memperkenalkan diri sebagai Yang Mahakuasa, Maha Mengetahui, dan Maha Pemurah. Pengetahuan-Nya meliputi segala sesuatu. Sedangkan, Karam (kemurahan)-Nya tidak terbatas sehingga Dia kuasa dan berkenan untuk mengajar manusia dengan atau tanpa pena. Wahyu –wahyu Ilahi yang diterima oleh manusia-manusia agung yang siap dan suci jiwanya adalah tingkat tertinggi dari bentuk pengajaran-Nya *tanpa alat* dan *tanpa usaha* manusia (Shihab, 2002: 464).

Berdasarkan penjelasan tafsir ayat di atas, manusia harus membaca, menelaah ilmu-ilmu baru, mencari dan mengembangkan pengobatan yang bermanfaat bagi manusia dan kehidupannya. Seperti penelitian ini yang mengembangkan mengenai pembentukan kokristal untuk memperbaiki kelarutan (uji disolusi) hidrokloriazid sehingga diharapkan dapat membantu meningkatkan efek terapi obat sebagai diuretik untuk mengatasi penyakit hipertensi.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian ini adalah penelitian kuantitatif yaitu pendekatan-pendekatan terhadap kajian empiris untuk mengumpulkan, menganalisa, dan menampilkan data dalam bentuk numerik. Lokasi penelitian bertempat di Laboratorium Farmasetik dan Laboratorium Kimia Analisis Jurusan Farmasi Fakultas Ilmu Kesehatan, Universitas Islam Negeri Alauddin Makassar; Laboratorium Fisika Mikrostruktur Fakultas MIPA, Universitas Negeri Makassar; serta Laboratorium Kimia Terpadu Fakultas MIPA, Universitas Hasanuddin.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan pada penelitian ini adalah pendekatan eksperimental. Pendekatan eksperimen adalah penelitian yang bertujuan untuk menjelaskan apa-apa yang akan terjadi bila variabel-variabel tertentu dikontrol atau dimanipulasi secara tertentu. Metode eksperimental bertujuan menginvestigasi kemungkinan hubungan sebab-akibat dengan menerapkan satu atau lebih perlakuan terhadap satu atau lebih kelompok eksperimental dan membandingkan hasilnya dengan keadaan satu atau lebih kelompok kontrol yang tidak dikenai perlakuan (Isaac dan Michael, 1982: 52).

C. Instrumen Penelitian

1. Alat yang digunakan

Alat-alat gelas, aparatus disolusi (SOTAX), cawan porselin, *Differential Scanning Calorimetry/DSC* (Perkin Elmer DSC 4000), *Fourier Transform Infrared/FT-IR* (SHIMADZU IR Prestige), kuvet kuarsa, lumpang dan alu, pipet volume, *Scanning Electron Microscope/SEM* (BRUKER), spektrofotometer UV-Visibel (Thermo Scientific Genesys), *magnetic stirrer* (Heidolph), timbangan analitik (Kern), *X-Ray Diffractometry/XRD* (RIGAKU Mini FlexII).

2. Bahan yang digunakan

Asam klorida pekat, air suling, asam para aminobenzoat (Sigma Aldrich), hidrokloriazid (Indofarma), kertas *Whatman*, dan metanol pro analisis.

D. Metode Pengumpulan Data

1. Pembuatan Kokristal (Kothur et al., 2012: 3)

Dilakukan pembuatan kokristal hidrokloriazid-asam para aminobenzoat dengan beberapa perbandingan molar yaitu: (1:0), (1:1), (1:2), (2:1), lalu dimasukkan ke dalam gelas piala. Bahan ditambahkan dengan metanol p.a 50 ml. Campuran diaduk pada suhu 60°C, kecepatan 100 rpm selama 1 jam dengan bantuan *magnetic stirrer*, kemudian dipindahkan ke cawan penguap dan didiamkan pada suhu kamar hingga semua pelarut menguap. Kristal yang diperoleh digerus menggunakan lumpang dan alu.

2. Uji Disolusi

a. Penyiapan Media Disolusi (USP 30)

Media disolusi yang digunakan adalah asam klorida 0,1 N, dibuat dengan cara melarutkan 8,5 mL asam klorida pekat dalam labu ukur 1000 mL dan dicukupkan volumenya hingga 1000 mL dengan air suling.

b. Penyiapan Larutan Stok dan Pengenceran

Dibuat larutan hidrokloriazid (larutan stok) konsentrasi 100 bpj dengan memasukkan 10 mg hidrokloriazid ke labu ukur 100 mL, dan ditambahkan dengan media disolusi hingga batas. Kemudian dibuat larutan hidrokloriazid konsentrasi 20, 30, 40, 50, 60 bpj dengan memipet 2, 3, 4, 5, 6 mL ke labu ukur 10 mL secara berturut-turut untuk tiap konsentrasi, dan ditambahkan media disolusi hingga batas.

c. Penentuan λ Maksimum

Hidrokloriazid dengan konsentrasi 100 bpj dalam media diukur serapannya pada spektrofotometri UV-Visibel merk Thermo Scientific Genesys dengan range panjang gelombang antara 200-400 nm dan interval 1.0 nm hingga diperoleh panjang gelombang pada absorbansi maksimum.

d. Pembuatan Kurva Baku

Dibuat seri pengenceran larutan hidrokloriazid dalam media disolusi dengan konsentrasi 20, 30, 40, 50 dan 60 bpj kemudian masing-masing diukur serapannya pada panjang gelombang maksimum. Selanjutnya dibuat kurva antara serapan (absorbansi) dengan konsentrasi.

e. Pelaksanaan Uji Disolusi (Berdasarkan USP 30)

Uji dilakukan dengan menggunakan metode keranjang terhadap hidrokloriazid dan kokristal hidrokloriazid dengan cara sebagai berikut:

hidroklortiazid 50 mg dimasukkan ke dalam keranjang disolusi, kemudian keranjang dicelupkan ke dalam labu disolusi yang berisi 900 ml media disolusi dengan suhu $37 \pm 0,5^{\circ}\text{C}$. Selanjutnya keranjang diputar dengan kecepatan 100 rpm. Pengambilan larutan contoh dilakukan tiap menit ke 20, 40, 60, 80, dan 100 masing-masing sebanyak 5 ml. Setiap pengambilan larutan contoh, segera ditambahkan kembali dalam labu disolusi larutan media disolusi yang baru dengan volume yang sama. Dilakukan langkah uji disolusi yang sama terhadap kokristal hidroklortiazid dengan berat setara 50 mg hidroklortiazid. Jumlah hidroklortiazid yang terdisolusi tiap satuan waktu tertentu ditentukan dengan mengukur serapan pada panjang gelombang maksimum dan dihitung kadarnya dengan menggunakan persamaan kurva baku. Kemudian ditentukan berapa kadar hidroklortiazid terdisolusi dalam media disolusi.

3. Karakterisasi Kokristal Hidroklortiazid-Asam Para Aminobenzoat

a. Analisis Mikroskopik

SEM (*Scanning Microscope Electron*) digunakan untuk studi detail bentuk permukaan sel. Analisis ini dilakukan terhadap kokristal menggunakan alat SEM merk BRUKER. Sejumlah sampel diletakkan pada sampel holder aluminium dan dilapisi dengan emas palladium (Au) dengan ketebalan 10 nm menggunakan vakum. Sampel kemudian diamati pada berbagai perbesaran alat SEM. Voltase diatur pada 10, 15 dan 20 kV dan arus 0.4 mA dengan menggunakan Det.BSE dan SE.

b. Uji Difraksi Sinar-X

Uji difraksi sinar-x dilakukan terhadap kokristal menggunakan alat *X-Ray Diffractometry* (XRD) merk RIGAKU Mini FlexII. Direkam menggunakan difraktometer sinar-X radiasi dengan Cu sebagai bahan noda dan monokromator

grafit, dioperasikan pada tegangan 30 kV, arus 15 mA. Scanning dilakukan pada range 10-70° dengan kecepatan 4° per menit.

c. Uji Termal

Uji dilakukan terhadap hidroklortiazid, asam para aminobenzoat dan kokristal menggunakan alat *Differential Scanning Calorimetry* (DSC) Perkin Elmer DSC 4000. Sejumlah sampel (10-20 mg) dimasukkan ke dalam *cruble*, sebagai *pure gas* digunakan gas nitrogen dengan kecepatan alir 20 ml/menit. Pemanasan pada suhu 30-400°C dengan kecepatan pemanasan 20°C per menit.

d. Analisis Gugus Fungsi

Uji dilakukan terhadap kokristal hidroklortiazid, asam para aminobenzoat, dan hidroklortiazid menggunakan alat *Fourier Transform Infra-Red* (FTIR) Spectrophotometry (SHIMADZU, IR Prestige-21, model 8400S). Spektrum infrared dari sampel-sampel tersebut direkam dengan menggunakan spektrofotometer inframerah menggunakan pellet 1:20 dari sampel dan KBr, menggunakan metode difusi reflektansi KBr (konsentrasi sampel 2 mg dalam 20 mg KBr). Spektrum serapan direkam pada bilangan gelombang 4500-350 cm^{-1} .

E. Teknik Pengolahan dan Analisis Data

1. Teknik Pengolahan Data (Aedi, 2010: 10-11)

Pengolahan data adalah suatu proses untuk mendapatkan data dari setiap variabel penelitian yang siap dianalisis. Pengolahan data meliputi kegiatan pengeditan data, pengkodean (*coding*), serta penyajian data sehingga diperoleh data yang lengkap dari masing-masing obyek untuk setiap variabel yang diteliti.

a. Pengeditan Data (*Editing*)

Pengeditan adalah pemeriksaan atau koreksi data yang telah dikumpulkan. Pengeditan dilakukan karena kemungkinan data yang masuk (*raw data*) tidak memenuhi syarat atau tidak sesuai dengan kebutuhan. Pengeditan data dilakukan untuk melengkapi kekurangan atau menghilangkan kesalahan yang terdapat pada data mentah.

b. Pengkodean (*Coding*)

Pengkodean (*coding*) data adalah pemberian kode-kode tertentu pada tiap-tiap data termasuk memberikan kategori untuk jenis data yang sama. Kode adalah simbol tertentu dalam bentuk huruf atau angka untuk memberikan identitas data. Kode yang diberikan dapat memiliki makna sebagai data kuantitatif (berbentuk skor).

c. Tabulasi Data

Tabulasi adalah proses menempatkan data dalam bentuk tabel dengan cara membuat tabel yang berisikan data sesuai dengan kebutuhan analisis. Tabel yang dibuat sebaiknya mampu meringkas semua data yang akan dianalisis.

2. Teknik Analisis Data

Teknik analisis data yang digunakan pada penelitian ini adalah statistik deskriptif. Teknik ini memungkinkan peneliti melukiskan atau meringkas hasil pengamatan yang telah dilakukan. Penyajian data berupa tabel maupun grafik (Raharja, 2012: 3).

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Uji Disolusi Kokristal Hidroklortiazid-Asam Para Aminobenzoat

a. Pembuatan kurva baku hidroklortiazid

Tabel 4. Nilai konsentrasi dan absorbansi hidroklortiazid

No.	Konsentrasi (bpj)	Absorbansi
1	20	0,241
2	30	0,341
3	40	0,474
4	50	0,569
5	60	0,677

Panjang gelombang maksimum (λ_{maks}) = 316 nm

Gambar 15. Grafik kurva baku hidroklortiazid

b. Hasil uji disolusi hidrokloriazid dan kokristal

Tabel 5. Data persentase hidrokloriazid terdisolusi

Waktu (menit)	Persentase Hidrokloriazid Terdisolusi (%)				
	Hidrokloriazid	Kokristal 1:0	Kokristal 1:1	Kokristal 1:2	Kokristal 2:1
20	53.28000000	39.86181818	67.84363636	82.96363636	53.60727272
40	64.50836364	58.79563636	80.05200000	94.45636364	76.29381818
60	73.40036364	69.75309090	86.98763636	97.29563636	81.22581816
80	80.41963636	77.38872726	91.04509090	98.02763634	87.34872726
100	90.12618182	83.13709090	92.68254546	98.91963634	90.56181816

Gambar 16. Grafik profil disolusi hidrokloriazid dan kokristal

c. Karakterisasi Kokristal

1) Analisis mikroskopik dengan SEM

(a)

(b)

(c)

(d)

Gambar 17. Morfologi kokristal 1:2 menggunakan SEM dengan variasi perbesaran

(a) 5000, kali (b) 2000 kali, (c) 500 kali, (d) 200 kali

(b) Analisis dengan XRD

(a)

(b)

(c)

Gambar 18. Difraktogram XRD

(a) Hidroklortiazid, (b) Asam Para Aminobenzoat, (c) Koristal 1:2

1) Analisis termal dengan DSC

(a)

(b)

(c)

Gambar 19. Termogram DSC

(a) Hidroklortiazid, (b) Asam Para Aminobenzoat, (c) Kokristal 1:2

1) Analisis gugus fungsi dengan FTIR

Gambar 20. Spektrum inframerah hidroklortiazid

Gambar 21. Spektrum inframerah asam para aminobenzoat

Gambar 22. Spektrum inframerah kokristal 1:2

B. Pembahasan

Hidroklortiazid merupakan obat golongan diuretik, dan dalam *Biopharmaceutical Classification System* (BCS) merupakan obat dengan kelarutan yang rendah (kelas IV). Sifat kelarutan yang rendah dari hidroklortiazid menjadi masalah pada efektifitas obat ini sebab bioavailabilitas yang rendah yaitu sekitar 65%, sedangkan bioavailabilitas diinginkan sekitar 90% ke atas. Dalam hal ini terlihat bahwa kelarutan merupakan salah satu tahapan yang membatasi bioavailabilitas (*rate limiting step*), sehingga dibutuhkan suatu metode atau teknik untuk mengatasi hal ini. Kokristal merupakan salah satu teknik yang dapat dimanfaatkan untuk membantu meningkatkan kelarutan obat yang akan berujung pada meningkatnya pula disolusi serta bioavailabilitas obat.

Kokristal adalah material berbentuk kristal yang homogen yang terdiri dari dua atau lebih komponen yaitu obat dengan molekul lain yang tidak berbahaya (koformer) dalam rasio stoikiometri tertentu (Jung et al., 2010: 1561; Thakuria et al., 2013: 1). Kokristal menawarkan kesempatan untuk mengatur dan memperbaiki sifat fisika kimia suatu bahan aktif seperti kelarutannya, bioavailabilitas, dan stabilitas.

Pada penelitian ini, hidroklortiazid adalah bahan aktif yang digunakan dengan koformer asam para amino benzoat. Hidroklortiazid secara struktur kimianya memiliki gugus fungsi tak terionisasi yaitu gugus sulfonamid. Gugus ini sangat penting dalam strategi kokristal, sebab dalam Sanphui dan Rajput (2010: 81) dikatakan bahwa strategi kokristal berguna terutama untuk bahan aktif yang memiliki gugus fungsi tak terionisasi seperti sulfonamid, karboksamid, dan fenol. Begitu pula dengan koformer yang dipilih untuk teknik kokristalisasi harus memiliki gugus yang dapat berikatan secara non kovalen (umumnya ikatan hidrogen) dengan bahan

aktifnya, dalam penelitian ini, asam para amino benzoat sebagai koformer memiliki gugus karboksil (COOH) dan amina (N-H) yang dapat berinteraksi dengan gugus sulfonamid baik primer maupun sekunder dari hidroklortiazid.

Pembuatan kokristal hidroklortiazid dengan asam para amino benzoat pada penelitian ini menggunakan metode pelarutan yaitu penguapan pelarut. Metode penguapan pelarut merupakan metode yang konvensional yaitu dengan mencampur bahan dan melarutkannya dengan pelarut yang sesuai dan pelarutnya diuapkan. Metode ini merupakan metode yang terbaik dalam kokristalisasi sebab bahan aktif dan koformer akan terlarut dan akan memungkinkan berbagai reaksi ikatan hidrogen satu sama lain (Kothur et al., 2012: 3). Pemilihan pelarut merupakan hal yang terpenting untuk menjamin bahwa bahan aktif dan koformer akan sama-sama terlarut dalam pelarut dan tidak ada yang mengendap (Patole and Deshpande, 2014: 3569).

Kokristal hidroklortiazid dengan asam para amino benzoat sebagai koformer dibuat dengan menimbang sejumlah hidroklortiazid dan asam para amino benzoat dengan rasio mol 1:0, 1:1, 1:2, dan 2:1. Tujuan penggunaan rasio mol yang berbeda adalah untuk mengetahui pada rasio berapa hidroklortiazid dan asam para amino benzoat dapat berinteraksi dengan baik dan memberikan perubahan sifat fisika kimia yang signifikan, sebab dalam kokristal antara bahan aktif dan koformer harus memiliki stoikiometri yang spesifik. Kokristal dibuat dengan menggunakan metanol p.a sebagai pelarut. Pemilihan pelarut metanol p.a sebab hidroklortiazid dan asam para amino benzoat dapat larut dalam metanol. Kokristal yang terbentuk digerus untuk memperkecil ukuran partikel dan mempermudah tahapan analisis dan karakterisasi selanjutnya. Serbuk kokristal dapat dilihat pada Lampiran 4. Berdasarkan analisis makroskopik bahwa warna serbuk kokristal rasio 1:0 adalah

putih sedangkan pada kokristal rasio 1:1, 1:2, dan 2:1 berwarna putih kekuningan dan lebih kekuningan dengan meningkatnya jumlah koformer.

Kokristal juga mengalami kehilangan bobot berkisar antara 5-13% selama pembuatan. Hasil ini disebabkan pada saat larutan dipindahkan ke cawan penguap dari gelas kimia yang digunakan selama proses pembuatan, ada sampel yang menempel serta pada penggerusan sampel pada lumpang ada sampel yang menempel pada dasar dan dinding lumpang.

Semua perbandingan mol kokristal yang telah jadi diuji disolusinya dengan pertama kali membuat kurva baku hidroklortiazid. Dari metode ini diperoleh pula panjang gelombang maksimum hidroklortiazid yaitu 316 nm. Persamaan kurva baku hidroklortiazid yang diperoleh adalah $y = 0,001x + 0,0204$ dengan koefisien korelasi (R^2) 0,9972 (lihat Gambar 15). Persamaan kurva baku ini sangat berguna pada penentuan kadar saat uji disolusi.

Kemudian dilakukan uji disolusi terhadap hidroklortiazid standar sebagai pembanding dan menganalisis apakah terdapat perubahan kecepatan disolusi dengan hidroklortiazid yang dimodifikasi kokristal. Hasil uji disolusi menunjukkan persentase hidroklortiazid terlarut pada sampel hidroklortiazid standar dan kokristal (lihat Tabel 5 dan Gambar 16), dapat dilihat bahwa profil disolusi kokristal rasio 1:0 paling rendah yaitu 83,14% hingga menit ke-100 dibandingkan hidroklortiazid standar yaitu 90,13% pada urutan kedua, kokristal rasio 2:1 dengan persentase 90,56% pada urutan ketiga, kokristal rasio 1:1 dengan persentase 92,68% pada urutan keempat dan kokristal rasio 1:2 memiliki profil disolusi paling tinggi yaitu 98,92%. Persentase terlarut kokristal rasio 1:0 lebih rendah dibandingkan hidroklortiazid standar sedangkan kedua sampel tersebut memiliki kandungan bahan yang sama

tanpa ada tambahan koformer. Hal ini disebabkan karena hidroklorotiazid pada kokristal rasio 1:0 mengalami proses rekristalisasi yang semakin memantapkan bentuk kristalnya sehingga kelarutannya menjadi lebih rendah dibandingkan hidroklorotiazid standar. Seperti yang dijelaskan dalam Triani (2012: 33) dikatakan bahwa kokristal dengan perbandingan 1:0 memiliki kelarutan yang lebih rendah jika dibandingkan dengan standarnya sebab pada perbandingan 1:0 tersebut terjadi proses rekristalisasi.

Persentase disolusi kokristal rasio 1:2 hampir mendekati 100 % pada menit ke-100 artinya hampir semua hidroklorotiazid terlarut sampai dalam waktu tersebut. Kokristal rasio 1:2 ini juga menunjukkan peningkatan persentase terlarut yang tinggi pada menit ke-20 yaitu 82,96% dibandingkan hidroklorotiazid standar yaitu 52,25% dengan kata lain peningkatan laju pelarutan kokristal 1:2 mencapai sekitar 1,58 kali dari hidroklorotiazid standar. Kokristal rasio 1:2 menunjukkan peningkatan kelarutan yang lebih signifikan dibandingkan kokristal dengan rasio 1:0; 1:1; dan 2:1.

Obat dikatakan mengalami pelepasan segera (*immediate release*) jika hingga menit ke-45, obat terdisolusi hingga 75% (Kuwana, 2007: 3). Pada profil disolusi hidroklorotiazid dan kokristal 1:0 menit ke-40 dapat dilihat bahwa persentase obat terlarutnya secara berturut-turut adalah 64,51% dan 58,79% bahkan hingga menit ke-60 persentase obat terlarut belum mencapai 75% yaitu 73,40 % dan 69,75%. Hal ini menunjukkan bahwa hidroklorotiazid standar dan kokristal 1:0 tidak mengalami pelepasan segera. Sedangkan profil disolusi dari kokristal 1:1; 1:2; dan 2:1 mengalami pelepasan segera, sebab telah mencapai persentase pelepasan obat di atas 75% pada menit ke-40 yaitu secara berturut-turut 80,05%, 94,45%, dan 76,29%.

Perbedaan laju pelarutan kokristal dengan perbandingan berbagai rasio mol hidroklortiazid-asam para aminobenzoat yaitu 1:1; 1:2; dan 2:1 adalah karena perbedaan rasio stoikiometrinya. Kokristal berada dalam keadaan rasio stoikiometri yang berbeda antara senyawa-senyawa dalam kisi, sehingga akan terbentuk daerah atau sifat stabilitas untuk komposisi stoikiometri yang berbeda. Hasilnya, adanya perbedaan variasi stoikiometri memberikan perbedaan dalam membentuk sifat fisikokimia yang spesifik (Thakuria et al., 2012: 3). Karena perbedaan stoikiometri inilah yang memberikan hasil yang berbeda pada uji laju pelarutan dan memberikan hasil bahwa kokristal rasio 1:2 berada pada keadaan stoikiometri yang paling sesuai antara hidroklortiazid dengan asam para aminobenzoat.

Adapun mekanisme peningkatan kelarutan dari kokristal dijelaskan dalam Thakuria et al. (2012: 3), bahwa kelarutan ditentukan oleh dua faktor bebas yaitu kekuatan kisi kristal dan solvasi komponen kokristal. Untuk meningkatkan kelarutan, dapat dengan menurunkan energi kisi dan atau meningkatkan afinitas pelarut. Kokristal memiliki kemampuan untuk mempengaruhi kedua faktor tersebut. Kisi mengontrol kelarutan dalam pelarut dimana ada resistensi kecil untuk solvasi, atau ketika interaksi pelarut-terlarut cocok dengan interaksi pelarut-pelarut, seperti dalam larutan ideal. Di sisi lain, solvasi akan memainkan peranan yang menentukan kelarutan dalam air dari kokristal yang menghasilkan hidrofobisitas obat. Pembentukan kokristal hidroklortiazid dengan asam para aminobenzoat menurunkan energi kisi kristal dan meningkatkan kemampuan solvasi sehingga kokristal rasio 1:1; 1:2; dan 2:1 meningkat kelarutannya dalam media disolusi dibandingkan dengan hidroklortiazid standar.

Dalam penelitian ini pula dianalisis bagaimana model pelepasan hidroklortiazid berdasarkan orde reaksi. Pelepasan obat dikatakan mengikuti orde nol jika plot antara persen obat terdisolusi dengan meningkatnya waktu menunjukkan kurva linier dengan nilai koefisien relasi yang mendekati satu. Sedangkan obat dikatakan mengikuti pelepasan orde satu jika plot antara log obat yang tersisa berbanding waktu menunjukkan kurva linier dengan koefisien korelasi yang mendekati satu. Plot orde nol dan satu dari hidroklortiazid dan kokristalnya dapat dilihat pada Lampiran 7.

Berdasarkan nilai koefisien korelasi yang diperoleh (lihat Tabel 11 pada Lampiran 9) bahwa hidroklortiazid dan kokristal cenderung mengikuti orde satu dengan nilai koefisien korelasi antara 0,91-0,98 dibandingkan koefisien korelasi pada orde nol yang lebih rendah yaitu antara 0,55-0,86. Pelepasan obat hidroklortiazid mengikuti orde satu juga terlihat pada profil disolusi tablet komersial dalam Lee et al. (2002) dan Khan et al. (2014) di mana kurva profil disolusi antara persentase obat terlarut terhadap waktu menunjukkan kurva logaritma yang mengindikasikan pelepasan orde satu. Kebanyakan obat yang digunakan dalam praktek klinik pada dosis terapi akan menunjukkan proses pelepasan orde satu.

Selanjutnya, hasil kokristalisasi hidroklortiazid dengan asam para amino benzoat rasio mol 1:2 dikarakterisasi dengan mengamati morfologi partikel, difraksi kristal, perubahan termal, dan perubahan pada susunan gugus fungsi menggunakan *Scanning Electron Microscopy, X-ray Diffraction, Differential Scanning Calorimetry, Fourier Transform Infrared*.

Analisis morfologi kokristal rasio 1:2 menggunakan *Scanning Electron Microscopy* (SEM) dapat dilihat pada Gambar 17. SEM digunakan untuk

menganalisis bentuk kokristal yang terbentuk dengan perbesaran yang lebih kuat dibandingkan mikroskop optik sehingga dapat diamati hingga ke ukuran mikrometer. Berdasarkan gambar hasil analisis SEM, kokristal rasio 1:2 berbentuk seperti balok panjang dan bongkahan besar maupun kecil dengan bentuk dan ukuran yang bervariasi. Gambar pada SEM menunjukkan kristal yang rusak, hal ini terjadi akibat penggerusan untuk mengurangi ukuran partikel kristal sebelum dilakukan analisis.

Kokristal hidroklorotiazid-asam para amino benzoat rasio mol 1:2 juga dianalisis sifat difraksinya menggunakan *X-Ray Diffraction* (XRD). Difraktogram hidroklorotiazid (lihat Gambar 18.a) berdasarkan Wang et al. (2014), menunjukkan puncak tajam dan jelas pada $16,5^{\circ}$; $18,55^{\circ}$; $19,0^{\circ}$; $20,5^{\circ}$; $21,3^{\circ}$; $24,5^{\circ}$; dan $28,8^{\circ}$. Kemudian pada difraktogram asam para aminobenzoat (lihat Gambar 18.b) berdasarkan Roik dan Belyakova (2011), muncul peak pada $13,75$; $15,19$; $21,74$; $24,87$; dan $35,74$. Sedang pada difraktogram kokristal rasio 1:2 (lihat Gambar 18.c), puncak-puncak difraktogram muncul pada 2θ di sekitar $14,904^{\circ}$; $15,41^{\circ}$; $16,85^{\circ}$; $19,091^{\circ}$; $20,451^{\circ}$; $25,553^{\circ}$; $26,5^{\circ}$; $29,844^{\circ}$; $31,083^{\circ}$. Berdasarkan analisis puncak difraktogram pada kedua sampel, puncak-puncak baru muncul pada difraktogram kokristal rasio 1:2 yaitu pada 2θ di sekitar $14,904^{\circ}$; $15,41^{\circ}$; $25,553^{\circ}$; $26,5^{\circ}$; $29,844^{\circ}$; $31,083^{\circ}$. Adanya puncak-puncak baru tersebut terutama yang paling jelas pada $14,904^{\circ}$ mengindikasikan bahwa terbentuk suatu fase kristalin baru (Rahman et al., 2011 :699). Dari hasil ini dapat dinyatakan bahwa terbentuk suatu kristal baru hasil interaksi antara hidroklorotiazid dengan asam para aminobenzoat.

Selain itu, dengan menggunakan XRD juga dapat diketahui bagaimana bentuk atau struktur kristal dalam ruang tiga dimensi. Berdasarkan Tabel 6 pada Lampiran 7 yaitu hasil analisis konstanta kisi dan koreksi sudut kisi kristal, diperoleh konstanta

nilai a , b , dan c , serta besar sudut α , β , dan γ . Suatu kristal akan membentuk satuan struktur dasar yang disebut sel satuan dan biasanya digambarkan dalam bentuk tiga dimensi di mana terdapat titik-titik yang mewakili satu atom, ion, atau molekul (disebut titik kisi), disusun oleh a , b , dan c sebagai jarak antar dua titik sepanjang ketiga sumbu sedangkan α , β , dan γ sebagai sudut antar dua sumbu (Chang, 2005: 378-379). Berdasarkan data analisis XRD, kokristal ratio 1:2 berbentuk *orthorombic* dan *monoclinic*. Bentuk *orthorombic* dipastikan dengan nilai $a \neq b \neq c$ yaitu berturut-turut 9.331175, 5.990687, dan 7.326666, serta dengan nilai $\alpha = \beta = \gamma$ yaitu 90° . Sedangkan bentuk *monoclinic* diketahui dengan data $a \neq b \neq c$ dan nilai $\alpha = \gamma$, $\beta \neq 90^\circ$. Kedua bentuk kristal ini merupakan bentuk yang mirip dengan balok dan data ini pun dapat mendukung hasil analisis morfologi dan bentuk kristal menggunakan SEM.

Karakterisasi selanjutnya adalah uji termal terhadap kokristal rasio 1:2 menggunakan *Differential Scanning Calorimetry* (DSC). Terbentuknya interaksi fisika antara dua bahan dapat diperkirakan dengan menggunakan analisis termal di mana jika terjadi perubahan bentuk kristal maka terjadi perubahan aspek termodinamika dari suatu padatan (Putra dkk., 2012: 84).

Berdasarkan termogram DSC pada Gambar 19.a dihasilkan puncak endotermik hidroklortiazid pada $277,17^\circ\text{C}$ dan puncak eksotermik pada $315,67^\circ\text{C}$, di mana puncak endotermik ini mengindikasikan titik leleh hidroklortiazid sedangkan munculnya puncak eksotermik pada termogram mengindikasikan bahwa hidroklortiazid mengalami dekomposisi. Sedangkan pada termogram asam para aminobenzoat Gambar 19.b dihasilkan 2 puncak endotermik yaitu pada $196,43^\circ\text{C}$ dan $254,41^\circ\text{C}$. Berdasarkan bentuk kurva pada asam para aminobenzoat, puncak endotermik kedua yaitu pada $254,41^\circ\text{C}$ tidak mengindikasikan titik leleh namun

dengan adanya kurva tersebut menunjukkan bahwa asam para amino benzoat mengalami dekomposisi. Namun dapat diperoleh kesimpulan bahwa asam para aminobenzoat memiliki titik leleh pada 196,43°C.

Selanjutnya pada termogram kokristal rasio 1:2 (lihat Gambar 19.c) memperlihatkan 2 puncak endotermik yaitu pada 188,57°C dan 353°C serta satu puncak eksotermik pada 331°C. Puncak endotermik pada 188,57°C yang paling tajam dalam kurva tersebut menunjukkan titik leleh dari kokristal hidroklortiazid dengan asam para amino benzoat rasio mol 1:2. Sedangkan kedua puncak eksotermik selanjutnya dan satu kurva endotermik yang melebar mengindikasikan bahwa kokristal mengalami dekomposisi. Campuran kedua senyawa hidroklortiazid dengan asam para aminobenzoat yang memiliki perbedaan titik leleh mengalami penurunan suhu titik leleh menjadi 188,57°C yang menunjukkan adanya interaksi antara kedua senyawa dan terbentuknya suatu fase baru. Berdasarkan Shanpui and Rajput (2014: 87) bahwa termogram yang khas untuk kokristal hidroklortiazid dengan asam para amino benzoat (1:2 metode *solvent drop grinding*) yang khas adalah pada puncak endotermik 175,9°C.

Kokristal dianalisis gugus fungsinya dengan menggunakan spektrofotometri infra merah. Spektrofotometri inframerah menjadi alat yang sangat berguna dalam mendeteksi pembentukan kokristal, terutama ketika asam karboksilat digunakan sebagai koformer dan atau ketika sebuah ikatan hidrogen O-H--N netral dibentuk antara asam dan basa (Alatas et al., 2013: 279). Spektroskopi inframerah digunakan untuk mengetahui interaksi antara obat dengan koformer di dalam kokristal (Schultheis, 2009: 2951). Uji spektroskopi inframerah dilakukan terhadap hidroklortiazid, asam para aminobenzoat, dan kokristal rasio 1:2.

Berdasarkan hasil spektrum inframerah, terlihat adanya interaksi antara hidroklortiazid dengan asam para aminobenzoat yang ditandai dengan pergeseran bilangan gelombang inframerah pada spektrum kokristal rasio 1:2. Pada spektrum hidroklortiazid (lihat Gambar 20) terlihat pita serapan yang tajam dengan intensitas kuat pada bilangan gelombang $3361,93\text{ cm}^{-1}$ dan $3265,48\text{ cm}^{-1}$ menunjukkan adanya N-H (*stretching*). Kedua pita serapan ini pada spektrum kokristal rasio 1:2 (lihat Gambar 22) mengalami pergeseran ke bilangan gelombang yang lebih tinggi yaitu pada bilangan gelombang $3410,15\text{ cm}^{-1}$ dan $3356,14\text{ cm}^{-1}$. Pergeseran bilangan gelombang ke bilangan gelombang yang lebih tinggi menunjukkan adanya ikatan hidrogen yang terbentuk (Sitorus, 2009: 32).

Pergeseran pita serapan juga terjadi pada gugus sulfonamid. Gugus sulfonamid merupakan molekul triatomik, pada spektra inframerah selalu terdapat serapan yang berdampingan untuk frekuensi simetri dan asimetri (Sitorus, 2009: 34). Bilangan gelombang $1373,32\text{ cm}^{-1}$ (sulfonamid sekunder asimetri) dan bilangan gelombang $1319,31\text{ cm}^{-1}$ (sulfonamid primer asimetri) mengalami pergeseran ke bilangan gelombang $1379,10\text{ cm}^{-1}$ disertai naiknya intensitas absorpsi dan $1321,24\text{ cm}^{-1}$. Frekuensi gugus sulfonamid simetri pun mengalami pergeseran dari $1151,50\text{ cm}^{-1}$ ke $1172,72\text{ cm}^{-1}$.

Selanjutnya, pada spektrum asam para aminobenzoat (lihat Gambar 21) menunjukkan pita serapan tajam dengan intensitas medium pada bilangan gelombang $3230,77\text{ cm}^{-1}$ mengalami pergeseran bilangan gelombang lebih tinggi ke $3257,77\text{ cm}^{-1}$ pada spektrum kokristal rasio 1:2. Pergeseran bilangan gelombang tersebut menunjukkan adanya pergeseran O-H (*stretching*). Pergeseran pita serapan juga terjadi pada N-H (*stretching*) spektrum asam para aminobenzoat dari bilangan

gelombang $3361,93 \text{ cm}^{-1}$ ke bilangan gelombang $3410,15 \text{ cm}^{-1}$ pada spektrum kokristal rasio 1:2. Pergeseran pita serapan juga terjadi pada C=O (*stretching*) pada spektrum asam para aminobenzoat yang bergeser dari bilangan gelombang $1662,64 \text{ cm}^{-1}$ ke bilangan gelombang $1685,79 \text{ cm}^{-1}$ pada spektrum kokristal rasio 1:2.

Dari data pergeseran pita serapan inframerah dapat diketahui bahwa gugus-gugus yang berperan dalam ikatan hidrogen pada kokristal rasio 1:2 adalah gugus amin dan sulfonamid yang terdapat pada hidroklortiazid, serta gugus amin sekunder, gugus hidroksil dan karbonil asam karboksilat yang terdapat pada asam para amino benzoat. Interaksi yang terbentuk antara hidroklortiazid dengan asam para aminobenzoat secara intermolekuler diperkirakan adalah interaksi heterosinton.

Berdasarkan pengujian keseluruhan yang dilakukan terhadap kokristal hidroklortiazid dengan asam para aminobenzoat dapat disimpulkan bahwa metode kokristalisasi terhadap hidroklortiazid telah meningkatkan kelarutan zat aktif dalam media disolusi HCl 0,1 N dibandingkan dengan hidroklortiazid standar. Pembentukan kokristal juga ditunjukkan dengan data dari spektrum inframerah bahwa kedua senyawa telah mengalami interaksi antara gugus-gugus dari keduanya, yang dapat dipastikan interaksi tersebut adalah ikatan hidrogen. Hal ini juga didukung dengan data dari analisis menggunakan XRD yang menunjukkan pembentukan difraksi kristal yang baru, yang ditambah dengan penurunan titik leleh kokristal berdasarkan uji termal menggunakan DSC. Karakterisasi menggunakan SEM juga menunjukkan morfologi bentuk kokristal seperti balok.

BAB V

KESIMPULAN

A. Kesimpulan

Berdasarkan hasil penelitian yang diperoleh dan telah dibahas sebelumnya, dapat disimpulkan bahwa:

1. Dari hasil uji disolusi, kokristal rasio 1:2 memperlihatkan peningkatan laju disolusi 1,58 kali dibandingkan hidrokloriazid standar.
2. Dari hasil karakterisasi diperoleh bahwa analisis menggunakan SEM menunjukkan serbuk kokristal rasio 1:2 berbentuk balok dengan serpihan-serpihan kecil dan ukuran yang sangat bervariasi. Analisis XRD menunjukkan perubahan difraktogram antara hidrokloriazid dengan kokristal dengan munculnya peak-peak baru, sedangkan pada termogram DSC ditandai dengan munculnya puncak endotermik baru pada kokristal serta adanya pergeseran bilangan gelombang pada gugus-gugus sulfonamid, hidroksil, karbonil, dan amin ke bilangan gelombang yang lebih tinggi pada spektrum FTIR. Hal tersebut mengindikasikan terbentuknya suatu fase kristal baru.
3. Dalam pandangan Islam, perkembangan ilmu pengetahuan mengenai perbaikan sifat fisika dan kimia obat sangat diperlukan demi meningkatkan efisiensi pengobatan suatu penyakit dalam hal ini adalah peningkatan kelarutan obat hidrokloriazid sebagai diuretik.

B. *Saran*

1. Perlu dilakukan penelitian lebih lanjut mengenai perbandingan metode dalam pembuatan kokristal.
2. Perlu dilakukan penelitian mengenai pembuatan kokristal dalam sediaan seperti tablet.
3. Perlu dilakukan pengujian lebih lanjut mengenai pengaruh kokristalisasi terhadap permeabilitas obat.

KEPUSTAKAAN

- Aedi, Nur. *Pengolahan dan Analisis Data Hasil Penelitian*; Jakarta: FIP Universitas Pendidikan Indonesia, 2010.
- Alatas Fikri, Sundani Nuroso Soewandhi, Lucy Sasongko, Ismunandar, and Hidehiro Uekusa. "Cocrystal Formation Between Didanosine And Two Aromatic Acid". *International Journal of Pharmacy and Pharmaceutical Sciences*. (2013). 5. h. 275.
- Al-Bukhari, Al-Imam Abu Abdullah Muhammad bin Ismail bin Ibrahim bin Bardazbah al-Ja'fi, *Shahih al-Bukhari*, Jilid VII, (Semarang : Maktabah Toha Putra, [t.th.]).
- Alhalaweh, Amjad. "Pharmaceutical Cocrystals (Formation Mechanisms, Solubility Behaviour and Solid-State Properties)". *Doctoral Thesis*. Lulea. Division of Medical Science Department of Health Science Lulea University of Technology, 2012.
- Attwood, David and Alexander T. Florence. *Physical Pharmacy*; London: Pharmaceutical Press, 2008.
- Brittain, Harry G. "Cocrystal Systems of Pharmaceutical Interest: 2011". *Cryst. Growth Des.* (2012). 12. h. 5823-5832.
- Chang, Raymond. *Kimia Dasar: Konsep-konsep Inti Jilid I*; Jakarta: Erlangga, 2005.
- Chilukuri, Dakshina Murthy, Gangadhar Sunkara, and David Young. *Pharmaceutical Product Development In Vitro-In Vivo Correlation*; New York: Informa Healthcare USA Inc, 2007.
- Colipa. *Scientific Committee Consumer Products Opinion on 4-Aminobenzoic acid (PABA)*; Eropa: European Commission, 2006.
- Departemen Agama RI. *Al-Qur'an dan Terjemahnya*; Semarang: Kementerian Agama, 2004.
- Dirjen POM. *Farmakope Indonesia Edisi IV*; Jakarta: Depkes RI, 1995.
- Dressman, Jennifer and Johannes Kramer. *Pharmaceutical Dissolutin Testing*; United State: Taylor & Francis Group, 2005.
- Drug Future. "p-Aminobenzoic Acid". <http://www.drugfuture.com/chemdata/p-aminobenzoic-acid.html> (11 Oktober 2014).

- FDA. "Food Additive Status List". <http://www.fda.gov/food/ingredientspackaginglabeling/foodadditivesingredients/ucm091048.htm> (16 Desember 2014).
- Gracin, Sandra and Ake C. "Rasmuson. Polymorphism and Crystallization of p-Aminobenzoic Acid". *Crystal Growth & Design*. (2004). Vol.4 No.5. h. 1013-1023.
- Isaac, Stephen and William B. Michael. *Handbook in Research and Evaluation for Education and Behavioral Sciences 2nd Edition*; San Diego: Edits Publishers, 1982.
- Jung, Min-Sook, Jeong-Soo Kim, Min-Soo Kim, Amjad Alhalaweh, Wonkyung Cho, Sung-Joo Hwang, and Sitaram P. Velaga. "Bioavailability of Indomethacin-Saccharin Cocrystals". *Journal of Pharmacy and Pharmacology*. (2010). 62. h. 1560-1568.
- Khan, Amjad Zafar Iqbal, Yasar Shah, Lateef Ahmad, Ismail, Zia Ullah, and Aman Ullah. "Enhancement Of Dissolution Rate Of Class II Drugs (Hydrochlorothiazide); A Comparative Study Of The Two Novel Approaches; Solid Dispersion And Liqui-Solid Techniques". *Saudi Pharmaceutical Journal*. (2015). h. 1-30.
- Kothur, Reddy, Raghuram., Adepu Swetha, and Naga Prithvi. "An Outline of Crystal Engineering of Pharmaceutical Co-Crystal and Applications: A Review". *International Journal of Pharmaceutical Research and Development*. (2012). Vol. 4, No. 08: h. 1-5.
- Kuwana, Rutendo. *Dissolution Testing. ppt*; Tazmania: World Health Organization, 2007.
- Lawrence. *USP30-NF25*; The Official Compendia of Standards, 2007 [CD-ROM].
- Lee, Ming-Shin, Chyn-Liang Huang, Shu-Hwa Huang, and Yu-Pen Chen. "A Comparative Study on the Dissolution Profiles of Commercial Hydrochlorthiazide Tablets". *Journal of Food and Drug Analysis*. (2002). Vol.10, No.I. h. 18-24.
- Liebermen, Herbert A, Leon Lachman, and Joseph B. Schwartz. *Pharmaceutical Dosage Form: Tablets Volume 1*; New York: Marcel Dekker Inc, 1989.
- Martin, Alfred, Jones Swarbrick, dan Arthur Cammarata. *Farmasi Fisik Edisi Ketiga Jilid 2*; Jakarta: UI-Press, 1993.
- Moffat, Anthony C, M David Osselton, and Brian Widdop. *Clarke's Analysis of Drugs and Poisons*; London: Pharmaceutical Press, 2005.
- Nijhawan, Monika, A. Santhosh, P.R. Sathesh Babu, and C.V.S. Subrahmanyam. "Solid State Manipulation of Lornoxicam for Cocrystal-Physicochemical

- Characterization". *Drug Development and Industrial Pharmacy, Early Online*. (2013). h.1-10.
- Pathak, Chirag D, Ketan T Savjani, Anuradha K Gajjar, and Jignasa K Savjani. "Cocrystal Formation of Paracetamol with Indomethacin and Mefenamic Acid: An Efficient Approach to Enhance Solubility". *International Journal of Pharmacy and Pharmaceutical Science*. (2013). Vol. 5, Issue 4. h. 414-419.
- Patole, Tanvee and Ashwini Despande. "Co-crystallization a Technique for Solubility Enhancement". *IJPSR*. (2014). Vol. 5(9). h. 3566-3576.
- Putra, Okky Dwichandra, Ilma Nugrahani, Slamet Ibrahim, dan Hidehero Uekusa. "Pembetulan Padatan Semi Kristalin dan Ko-kristal Parasetamol". *Jurnal Matematika dan Sains*. (2012). Vol. 17 Nomor 2. h. 83-88.
- Qardhawi, Yusuf. *Islam Agama Ramah Lingkungan*; Jakarta: Pustaka Al- Kautsar, 2002.
- Raharja, Setia. *Pengolahan, Analisis, dan Penyajian Data Hasil Penelitian*; Yogyakarta: FIM UNY, 2012.
- Roik, N.V, L.A Belyakova. "IR Spectroscopy, X-Ray Diffraction and Thermal Analysis Studies of Solid b-Cyclodextrin-Para-Aminobenzoic Acid Inclusion Complex". *Physics and Chemistry of Solid State*. (2011). Vol. 12 No.1. h. 168-173.
- Sanphui, Palash and Lalit Rajput. "Tuning Solubility and Stability of Hydrochlorothiazide Co-crystal". *Acta Cryst*. (2014). B70. h. 81-90.
- Schultheiss, Nate and Ann Newman. "Pharmaceutical Cocrystals and Their Physicochemical Properties". *Crystal Growth and Design*. (2009). Vol.9 No.6. h. 2950-2967.
- Sekhon, Bhupinder Singh. "Pharmaceutical Co-Crystals - an Update". *International Bulletin of Drug Research*. (2012). h. 24-39.
- Shihab, M Quraish. *Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Quran*; Jakarta: Lentera Hati, 2002.
- Silverstein, Robert M, Francis X Webster, and David J. Kiemle. *Spectrometric Identification of Organic Compounds Seventh Edition*; United State: John Willey & Sons, Inc, 2005.
- Sinko, Patrick J. and Yashveer Singh. *Martin's Physical Pharmacy and Pharmaceutical Sciences*; Philadelphia: Lippincot Williams & Wilkins, 2011.
- Sitorus, Marham. *Spektroskopi: Elusidasi Struktur Molekul Organik*; Yogyakarta: Graha Ilmu, 2009.

- Soularto, Dirwan Suryo. *Pengobatan Medis: Pandangan Islam Terhadap Pengobatan Tradisional dan Moderen*; Yogyakarta: Fakultas Kedokteran UMY, 2014.
- Sweetman, Sean C. *Martindale The Complete Drug Reference Thirtysix Edition*; London: Pharmaceutical Press, 2009.
- Thakuria, Ranjit, Amit Delori, William Jones, Maya P. Lipert, Lilly Roy, and Nair Rodriguez-Hornedo. "Pharmaceutical Cocrystal and Poorly Soluble Drugs". *International Journal of Pharmaceutics*. (2013). xxx. h. 1-24.
- Tjay, Tan Hoan dan Kirana Rahardja. *Obat-obat Penting*; Jakarta: PT. Elex Media Komputindo, 2010.
- Triani, Fienda. "Pengaruh Metode Pembentukan Kokristal Terhadap Laju Pelarutan Karbamazepin Menggunakan Asam Suksinat sebagai Koformer". *Skripsi*. Depok: Fakultas MIPA Program Studi Ekstensi Farmasi UI, 2012.
- Tomaszewska, Irena, Syam Karki, Jaq Shu, Robert Price, and Nikoletta Fotaki. "Pharmaceutical Characterisation and Evaluation of Cocrystal: Importance of In Vitro Dissolution Conditions and type of Coformer". *International Journal of Pharmaceutics*. (2013). 453. h. 380-388.
- Wang, Jian Rong, Chanjuan, and Xuefeng Mei. "Structural and Physicochemical Aspects of Hydrochlorothiazide Co-crystal". *CrystEngComm*. (2014). 00, h. 1-8.
- Zaini, Erizal, Ausal Halim, Sundani N. Soewandhi, dan Dwi Setyawan. "Peningkatan Laju Pelarutan Trimetoprim melalui Metode Kokristalisasi dengan Nikotinamida". *Jurnal Farmasi Indonesia*. (2011). Vol. 5 No. 4. h. 205-212.
- Zhou, Wiilie, Robert P. Apkarian, Zhong Lin Wang, and David Joy. *Fundamentals of Scanning Electron Microscopy*; Philadelphia: Lippincot Williams & Wilkins, 2009.

LAMPIRAN-LAMPIRAN

Lampiran 1. Skema pembuatan kokristal

Lampiran 2. Skema karakterisasi kokristal

Lampiran 3. Skema pelaksanaan uji disolusi

a. Penyiapan media disolusi

b. Penyiapan larutan stok dan pengenceran

c. Penentuan λ maksimum

d. Pelaksanaan uji disolusi

Lampiran 4. Hasil kokristalisasi hidroklortiazid dengan asam para aminobenzoat

(a)

(b)

(c)

(d)

Gambar 23. Hasil kokristalisasi (a) Kokristal 1:0, (b) Kokristal 1:1, (c) Kokristal 1:2, (d) Kokristal 2:1

Lampiran 5. Spektrum serapan hidroklortiazid

(a)

Wave length	Abs
310.0	0.926
311.0	0.939
312.0	0.951
313.0	0.963
314.0	0.972
315.0	0.978
316.0	0.982
317.0	0.978
318.0	0.972
319.0	0.963

Panjang gelombang maksimum hidroklortiazid

(b)

Gambar 24. Spektrum serapan hidroklortiazid (a) Spektrum, (b) Serapan

Lampiran 6. Hasil analisis kuantitatif XRD kokristal hidroklortiazid-asam para aminobenzoat 1:2

Measurement Conditions

X-Ray	30 kV , 15 mA	Scan speed	/ 4.0000 deg./min.
		Duration time	
Goniometer		Step width	0.0200 deg.
Attachment	-	Scan axis	2Theta/Theta
Filter	Kb filter	Scan range	10.0000 - 70.0000
CBO selection slit	-	Incident slit	1.25 deg.
Diffrected beam		Length limiting	-
Detector	MiniFlex2	Receiving slit #1	1.25 deg.
Scan mode	CONTINUOUS	Receiving slit #2	0.3mm

Quantitative analysis results

Phase name	Content(%)
Ammonium Chlorate	3.760(16)
Ethyl 2-ethoxy-1,6-dihydropyrimidine-5-carboxylate	11.5(5)
4-(4-chlorophenyl)-3,4,6,7,8,9-hexahydro-2H-2lambda6-pyrido(2,1-c)(1,2,4,6)thiatriazine-2,2-dione	83.0(4)
1,4,6-Trimethylbenzoic acid	1.740(8)

Lampiran 7. Analisis konstanta kisi dan koreksi sudut

Tabel 6. Hasil analisis konstanta kisi dan koreksi sudut

Phase name	a(A)	b(A)	c(A)	alpha (deg)	beta (deg)	gamma (deg)	V (A ³)
Ammonium Chlorate	9.331 175	5.990 687	7.326 666	90.00 0000	90.00 0000	90.000 000	409.56 1743
Ethyl 2-ethoxy-1,6-dihydropyrimidine-5-carboxylate	13.06 6240	10.14 7096	7.893 333	90.00 0000	102.3 8900 0	90.000 000	1022.1 62627
4-(4-chlorophenyl)-3,4,6,7,8,9-hexahydro-2H-2lambda6-pyrido(2,1-c)(1,2,4,6)thiatriazine-2,2-dione	13.94 6459	5.962 033	16.36 0379	90.00 0000	92.44 2596	90.000 000	1359.1 17295
1,4,6-Trimethylbenzoic acid	15.09	7.002	17.37	90.00	89.97	90.000	1836.3

Lampiran 8. Kurva plot profil disolusi

Gambar 25. Grafik plot orde nol

Gambar 26. Grafik plot orde satu

Lampiran 9. Data uji disolusi

Tabel 7. Uji disolusi hidroklorotiazid

Waktu (menit)	Absorbansi	Konsentrasi (mg/1000 mL)	Jumlah terlarut (mg/900 mL)	Faktor koreksi	Jumlah kumulatif terlarut (mg/900 mL)	Persentase terlarut (%)
20	0,348					
	0,329					
	0,361					
	0,346	29,6	26,64	0	26,64	53,28
40	0,410					
	0,408			0,296		
	0,416					
	0,411	35,50909091	31,95818182	0,296	32,25418182	64,50836364
60	0,453					
	0,469					
	0,462			0,35509091		
	0,461	40,05454545	36,04909091	0,65109091	36,70018182	73,40036364
80	0,463					
	0,505					
	0,530			0,40054545		
	0,499	43,50909091	39,15818182	1,05163636	40,20981818	80,41963636
100	0,543					
	0,543					
	0,572			0,43509091		
	0,553	48,41818182	43,57636364	1,48672727	45,06309091	90,12618182

Tabel 8. Uji disolusi kokristal 1:0

Waktu (menit)	Absor bansi	Konsentrasi (mg/1000 mL)	Jumlah terlarut (mg/900 mL)	Faktor koreksi	Jumlah kumulatif terlarut (mg/900 mL)	Persentase terlarut (%)
20	0,268					
	0,272					
	2,252					
	0,264	22,14545455	19,93090909	0	19,93090909	39,86181818
40	0,409					
	0,344					
	0,379			0,22145454		
	0,377	32,41818182	29,17636364	0,22145454	29,39781818	58,79563636
60	0,448					
	0,411					
	0,461			0,32418182		
	0,440	38,14545455	34,33090909	0,54563636	34,87654545	69,7530909
80	0,500					
	0,464					
	0,483			0,38145455		
	0,482	41,96363636	37,76727272	0,92709091	38,69436363	77,38872726
100	0,516					
	0,512					
	0,508			0,41963636		
	0,512	44,69090909	40,22181818	1,34672727	41,56854545	83,1370909

Tabel 9. Uji disolusi kokristal 1:1

Waktu (menit)	Absorbansi	Konsentrasi (mg/1000 mL)	Jumlah terlarut (mg/900 mL)	Faktor koreksi	Jumlah kumulatif terlarut (mg/900 mL)	Persentase terlarut (%)
20	0,410					
	0,438					
	0,456					
	0,435	37,69090909	33,92181818	0	33,92181818	67,84363636
40	0,498					
	0,507					
	0,511			0,37690909		
	0,505	44,05454545	39,64909091	0,37690909	40,026	80,052
60	0,534					
	0,543					
	0,550			0,44054545		
	0,542	47,41818182	42,67636364	0,81745454	43,49381818	86,98763636
80	0,551					
	0,561					
	0,569			0,47418182		
	0,561	49,14545455	44,23090909	1,29163636	45,52254545	91,0450909
100	0,561					
	0,566					
	0,568			0,49145455		
	0,565	49,50909091	44,55818182	1,78309091	46,34127273	92,68254546

Tabel 10. Uji disolusi kokristal 1:2

Waktu (menit)	Absorbansi	Konsentrasi (mg/1000 mL)	Jumlah terlarut (mg/900 mL)	Faktor koreksi	Jumlah kumulatif terlarut (mg/900 mL)	Persentase terlarut (%)
20	0,524					
	0,532					
	0,536					
	0,531	46,09090909	41,48181818	0	41,48181818	82,96363636
40	0,584					
	0,596					
	0,596			0,46090909		
	0,592	51,96363636	46,76727273	0,46090909	47,22818182	94,45636364
60	0,598					
	0,605					
	0,606			0,51963636		
	0,603	52,96363636	47,66727273	0,98054545	48,64781818	97,29563636
80	0,594					
	0,603					
	0,607			0,52963636		
	0,601	52,78181818	47,50363636	1,51018181	49,01381817	98,02763634
100	0,597					
	0,601					
	0,601			0,52781818		
	0,600	52,69090909	47,42181818	2,03799999	49,45981817	98,91963634

Tabel 11. Uji disolusi kokristal 2:1

Waktu (menit)	Absorbansi	Konsentrasi (mg/1000 mL)	Jumlah terlarut (mg/900 mL)	Faktor koreksi	Jumlah kumulatif terlarut (mg/900 mL)	Persentase terlarut (%)
20	0,325					
	0,330					
	0,389					
	0,348	29,78181818	26,80363636	0	26,80363636	53,60727272
40	0,500					
	0,459					
	0,491			0,29781818		
	0,483	42,05454545	37,84909091	0,29781818	38,14690909	76,29381818
60	0,495					
	0,521					
	0,509			0,42054545		
	0,508	44,32727273	39,89454545	0,71836363	40,61290908	81,22581816
80	0,536					
	0,548					
	0,535			0,44327273		
	0,540	47,23636364	42,51272727	1,16163636	43,67436363	87,34872726
100	0,533					
	0,557					
	0,554			0,47236363		
	0,548	47,96363636	43,16727273	1,63399999	45,28090908	90,56181816

Lampiran 10. Data analisis koefisien korelasi profil disolusi hidrokloriazid dan kokristal pada orde nol dan orde satu

Tabel 12. Koefisien korelasi profil disolusi hidrokloriazid dan kokristal pada orde nol dan orde satu

Kokristal	Nilai Koefisien Korelasi (R^2)	
	Orde Nol	Orde Satu
Hidrokloriazid	0,8087	0,9649
Kokristal 1:0	0,8692	0,9869
Kokristal 1:1	0,6663	0,9228
Kokristal 1:2	0,5543	0,9196
Kokristal 1:1	0,7567	0,954

Lampiran 11. Data persentase kehilangan bobot hasil kokristalisasi

Tabel 13. Persentase kehilangan bobot hasil kokristalisasi

Rasio	Bobot Awal (mg)	Bobot Akhir (mg)	Bobot Hilang (mg)	% Kehilangan
1:0	893,2	824,8	68,4	7,6578 %
1:1	1304,6	1127,1	177,5	13,6057 %
1:2	1716	1617,1	98,9	5,7634 %
2:1	2197,8	2053,9	143,9	6,5474 %

Lampiran 12. Data penimbangan kokristal untuk uji disolusi

Tabel 14. Penimbangan kokristal untuk uji disolusi

Rasio	Kokristal setara 50 mg Hidroklortiazid (mg)
1:0	50
1:1	73,0295
1:2	96,0591
2:1	61,5147

Lampiran 13. Perhitungan mmol pembuatan kokristal

$$\text{mmol} = \frac{\text{mg}}{\text{Mr}}$$

Kokristal 1: 2 (hidroklortiazid: asam para aminobenzoat = 3: 6)

Hidroklortiazid:

$$3 = \frac{x}{297,73}$$

$$x = 893,19 \text{ mg}$$

Asam para aminobenzoat:

$$6 = \frac{x}{241,3}$$

$$x = 822,84 \text{ mg}$$

Lampiran 14. Perhitungan persentase kehilangan bobot hasil kokristalisasi

$$\% \text{ Kehilangan} = \frac{\text{Bobot awal} - \text{Bobot akhir}}{\text{Bobot awal}} \times 100\%$$

$$\begin{aligned} \text{Kokristal 1:0} &= \frac{893,2 \text{ mg} - 824,8 \text{ mg}}{893,2 \text{ mg}} \times 100\% \\ &= 7,6578\% \end{aligned}$$

Lampiran 15. Perhitungan penimbangan kokristal untuk uji disolusi

$$\begin{aligned} \text{Kokristal 1:1} &= \frac{\text{Berat bahan aktif (50 mg)}}{\text{Bobot hidroklortiazid dalam kokristal}} \times \text{Bobot kokristal} \\ &= \frac{50 \text{ mg}}{893,2 \text{ mg}} \times 1304,6 \text{ mg} \\ &= 73,0295 \text{ mg} \end{aligned}$$

Lampiran 16. Perhitungan uji disolusi

Perhitungan konsentrasi dalam 1000 ml

Persamaan garis kurva baku hidroklortiazid: $y = ax + b$; $y = 0,011x + 0,0204$

$$C = \frac{\text{absorbansi} - b}{a}$$

Hidroklortiazid pada menit ke-20

$$\text{Konsentrasi dalam 1000 ml} = \frac{0,346 - 0,0204}{0,011} = 29,6 \text{ mg}$$

$$\text{Konsentrasi dalam 900 ml} = \frac{29,6 \text{ mg}}{1000 \text{ ml}} \times 900 \text{ ml} = 26,64 \text{ mg}$$

Lampiran 17. Perhitungan faktor koreksi

$$Fk = \frac{10 \text{ ml}}{900 \text{ ml}} \times \text{konsentrasi dalam 900 ml} + \text{faktor koreksi sebelumnya}$$

Hidroklortiazid pada menit ke-20 dan 40:

$$Fk = \frac{10 \text{ ml}}{900 \text{ ml}} \times 26,64 \text{ mg} + 0 = 0,296$$

$$Fk = \frac{10 \text{ ml}}{900 \text{ ml}} \times 31,95818182 \text{ mg} + 0,296 = 0,65109091$$

Lampiran 18. Perhitungan jumlah kumulatif zat terlarut

Jumlah kumulatif = Jumlah terlarut (mg/900 ml) + faktor koreksi

Hidroklortiazid pada menit ke-40:

$$\text{Jumlah kumulatif} = 31,95818182 \text{ mg} + 0,296 = 32,25418182 \text{ mg}$$

Lampiran 19. Perhitungan persentase terlarut

$$\% \text{ Terlarut} = \frac{\text{Jumlah kumulatif zat terlarut}}{50 \text{ mg}} \times 100\%$$

Hidroklortiazid pada menit ke-40:

$$\begin{aligned} \% \text{ Terlarut} &= \frac{32,25418182 \text{ mg}}{50 \text{ mg}} \times 100\% \\ &= 64,50836364 \% \end{aligned}$$

Lampiran 20. Sertifikat bahan

 CHANGZHOU PHARMACEUTICAL FACTORY		
Address: No.518,Laodong East Road,Changzhou,Jiangsu Province,PR China. FAX:0086-519-88828412; Telephone:0086-519-88821493,88813251; Postcode:213018;E-mail: chzhpj@public.cz.js.cn		
CERTIFICATE OF ANALYSIS		
We hereby certify that the following product has been manufactured by our factory and that the relative statements below are true and correct.		
Product : HYDROCHLOROTHIAZIDE	Manufacturing Date :Jun. 28, 2012	
Quantity :1000KG	Retest Date : Jun. 28, 2015	
Batch NO. :CS0703		
Tests	Specifications	Results
Characters	White or practically white, practically odorless, crystalline powder	Complies
Identification	A. IR spectrum conforms to Standard B. UV spectrum conforms to Standard	Complies
Loss on Drying	NMT 0.5%	0.04%
Residue on Ignition	NMT 0.1%	0.02%
Chlorides	NMT 0.035%	Complies
Selenium	NMT 0.003%	Complies
Heavy Metals	NMT 0.001%	Complies
☆Residual Solvents	LOD NMT 0.5%	0.04%
Related Compounds	Benzothiadiazine related compound A ≤1.0%	0.10%
	Hydrochlorothiazide dimer ≤0.5%	0.20%
	5-chlorohydrochlorothiazide ≤0.5%	Not detected
	Chlorothiazide ≤0.5%	Not detected
	*Single unknown impurity ≤0.10%	Not detected
	*Total unknown impurities ≤0.5%	Not detected
	Total other impurities excluding benzothiadiazine related compound A ≤0.9%	0.20%
Assay	Between 98.0% and 102.0% (Calculated on the dried basis)	100.5%
*Residual Formaldehyde	NMT 15ppm	3ppm
Note: The items marked with * are in-house specifications. ☆ Ethanol is the only class 3 solvent used in the manufacturing and it is controlled by loss on drying as per ICH Q3C The results above meet all requirements under monograph of HYDROCHLOROTHIAZIDE in USP34.		
Analysis No. 120109	QA manager: 	
Date: Jul. 09, 2012	Quality Control Department	
ZHANG GUOQING		

Gambar 27. Gambar sertifikat bahan hidroklortiazid

3050 Spruce Street, Saint Louis, MO 63103, USA

Website: www.sigmaaldrich.com

Email USA: techserv@sial.com

Outside USA: eurtechserv@sial.com

Certificate of Analysis

Product Name:
4-Aminobenzoic acid - $\geq 99\%$

Product Number: A9878
Lot Number: SLBB3759V
Brand: SIGMA
CAS Number: 150-13-0
MDL Number: MFCD00007894
Formula: C7H7NO2
Formula Weight: 137.14 g/mol
Storage Temperature: Store at 2 - 8 °C
Quality Release Date: 13 DEC 2011
Recommended Retest Date: NOV 2015

Test	Specification	Result
Appearance (Color)	White to Off-White	White
Appearance (Form)	Powder	Powder
Solubility (Color)	Colorless to Faint Yellow	Colorless
Solubility (Turbidity)	Clear	Clear
50 mg/ml, EtOH		
Infrared spectrum	Conforms to Structure	Conforms
Purity (Titration by NaOH)	$\geq 99\%$	100 %
Purity (TLC)	$\geq 99\%$	100 %
Recommended Retest Period		
4 years		

Rodney Burbach, Manager
Analytical Services
St. Louis, Missouri US

Sigma-Aldrich warrants, that at the time of the quality release or subsequent retest date this product conformed to the information contained in this publication. The current Specification sheet may be available at Sigma-Aldrich.com. For further inquiries, please contact Technical Service. Purchaser must determine the suitability of the product for its particular use. See reverse side of invoice or packing slip for additional terms and conditions of sale.

Gambar 28. Sertifikat bahan asam para aminobenzoat

DAFTAR RIWAYAT HIDUP

Ayu Try Sartika lahir di Sukamaju Kabupaten Luwu Utara pada tanggal 19 Juni 1993, merupakan anak ketiga dari empat bersaudara dari pasangan Tarmono, S.P dan Sri Sumbaryani, S.P.

Penulis memulai pendidikan sekolah dasar di SDN 171 Tulungsari II (1999-2005) kemudian melanjutkan pendidikan ke SMP Negeri 1 Sukamaju (2005-2008). Pendidikan sekolah menengah ditempuh di SMA Negeri 1 Sukamaju (2008-2011) dan pada tahun 2011 melanjutkan pendidikan strata 1 di Universitas Islam Negeri Alauddin Makassar, Fakultas Ilmu Kesehatan, Jurusan Farmasi.

Hidup sampai tua, belajar sampai tua.