

**PENGARUH KONSENTRASI ETANOL TERHADAP KARAKTERISTIK
ETOSOM HIDROKORTISON**

SKRIPSI

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

Oleh:

Boby Alfiyan Ilham Kesuma

NIM. 70100113033

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2017**

**PENGARUH KONSENTRASI ETANOL TERHADAP KARAKTERISTIK
ETOSOM HIDROKORTISON**

SKRIPSI

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

Oleh:

Boby Alfiyan Ilham Kesuma

NIM. 70100113033

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : **Boby Alfiyah Ilham Kesuma**
NIM : **70100113033**
Tempat Tanggal Lahir : **Makassar, 22 Desember 1995**
Jurusan : **Farmasi**
Alamat : **Jl. Sultan Alauddin II**
Judul : **Pengaruh Konsentrasi Etanol terhadap Etosom
Hidrokortison**

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

Samata-gowa, Oktober 2017

Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR
Boby Alfiyah Ilham Kesuma
NIM. 70100113033

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh Konsentrasi Etanol Terhadap Karakteristik Etosom Hidrokortison”** yang disusun oleh **Boby Alfian Ilham Kesuma**, NIM: **70100113033**, mahasiswa Jurusan Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, diuji dan dipertahankan dalam Ujian Sidang Skripsi yang diselenggarakan pada hari **Kamis, 23 November 2017 M** yang bertepatan pada tanggal **18 Rabiul Awal 1439 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 23 November 2017 M
18 Rabiul Awal 1439 H

DEWAN PENGUJI

Ketua	: Dr. dr. H. Andi Armyn Nurdin, M.Sc	(.....)
Sekretaris	: Mukhriani S.Si., M.Si., Apt.	(.....)
Pembimbing I	: Isriany Ismail, S.Si., M.Si., Apt	(.....)
Pembimbing II	: Karlina Amir Tahir, S.Si., M.Si., Apt	(.....)
Penguji I	: Dwi Wahyuni Leboe, S.Si, M.Si., Apt.	(.....)
Penguji II	: Dr. H. Supardin, M. HI	(.....)

CyPekan

Dr. dr. H. Andi Armyn Nurdin, M.Sc

NIP. 19550203 198312 1 001

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatu.

Segala puji dan syukur alhamdulillah penulis panjatkan kepada Allah swt atas segala rahmat dan hidayah-Nya yang telah diberikan sehingga skripsi ini dapat terselesaikan. Skripsi ini merupakan salah satu syarat memperoleh gelar sarjana pada Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

Shalawat serta salam semoga tercurah atas Nabi kita Muhammad saw, yang termulia dari para Nabi dan Rasul. Dan semoga pula tercurah atas keluarganya, sahabatnya dan para pengikutnya hingga akhir zaman.

Penghargaan yang setinggi-tingginya dan rasa terima kasih penulis persembahkan kepada kedua orang tua tercinta Ayahanda Hairuddin dan Ibunda Sahriana yang tak henti-hentinya memberi doa dan motivasi serta dukungannya baik dalam bentuk moril terlebih lagi dalam bentuk materil, sehingga tugas akhir ini dapat terselesaikan dengan baik karena kasih sayang dan bimbingan beliau, dan seluruh keluarga besar penulis yang tidak dapat penulis sebut satu per satu, terima kasih atas doa, kasih sayang dan bimbingannya kepada penulis, tiada kata yang pantas untuk mengungkapkan betapa besar cinta dan kasih sayang yang telah kalian berikan. Mereka adalah semangat terbesar bagi penulis untuk menyelesaikan skripsi ini. Semoga Allah swt senantiasa memberikan rahmat dan perlindungan-Nya kepada kalian.

Penulis tak lupa menyampaikan terima kasih yang sebesar-besarnya sebagai ungkapan kebahagiaan kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si. selaku Rektor Universitas Islam Negeri Alauddin Makassar yang telah memberikan kesempatan menyelesaikan studi di UIN Alauddin Makassar.
2. Bapak Dr. dr. H. Andi Armyn Nurdin, M.Sc. selaku Dekan Fakultas Ilmu Kesehatan UIN Alauddin Makassar.
3. Ibu Dr. Nur Hidayah, S.Kep., Ns., M.Kes., selaku Wakil Dekan I, Ibu Dr. Andi Susilawaty, S.Si., M.Kes., selaku Wakil Dekan II, Bapak Prof. Dr. Mukhtar Lutfi, M.Pd., selaku Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
4. Ibu Haeria, S.Si.,M.Si. selaku Ketua Jurusan Farmasi Fakultas Ilmu Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
5. Ibu Isriany Ismail, S.Si., M.Si., Apt. dan Ibu Karlina Amir Tahir, S.Si., M.Si., Apt. selaku pembimbing pertama dan kedua yang telah meluangkan waktu dan pikirannya dalam membimbing penulis dalam penyelesaian skripsi ini.
6. Ibu Dwi Wahyuni Leboe, S.Si., M.Si. selaku penguji kompetensi yang telah memberi banyak masukan dan saran demi kesempurnaan skripsi ini.
7. Bapak Dr. H. Supardin, M. HI. selaku penguji agama yang telah banyak memberikan tuntunan dan pengarahan dalam mengoreksi kekurangan pada skripsi ini.
8. Bapak/ ibu dosen serta staf Jurusan Farmasi Fakultas Kedokteran Dan Ilmu kesehatan UIN Alauddin Makassar atas curahan ilmu pengetahuan dan segala bantuan yang diberikan sejak menempuh pendidikan di Jurusan farmasi hingga terselesainya skripsi ini.

9. Kepada seluruh laboran Jurusan Farmasi Fakultas Kedokteran Dan Ilmu kesehatan UIN Alauddin Makassar yang senantiasa membimbing dan mengarahkan penulis selama penelitian.
10. Teman-teman Farmasi angkatan 2013 (FAR13ION) dan Keluarga Besar Mahasiswa Farmasi UIN Alauddin Makassar yang sangat luar biasa, terima kasih untuk semua kebersamaan dan pembelajaran selama ini.

Penulis menyadari bahwa skripsi ini masih banyak kekurangan dan kelemahan. Namun besar harapan kiranya dapat bermanfaat bagi penelitian-penelitian selanjutnya, khususnya di bidang farmasi dan semoga bernilai ibadah di sisi Allah swt. Amin Ya Rabbal Alamin.

Wassalammu ‘alaikum warahmatullahi wabarakatuh.

Samata-Gowa, Oktober 2017

Penyusun

UNIVERSITAS ISLAM NEGERI
Boby Alfiyan Ilham Kesuma
NIM : 70100113033
ALA UDDIN
M A K A S S A R

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
KATA PENGANTAR	iii
DAFTAR ISI.....	vi
DAFTAR TABEL.....	vii
DAFTAR GAMBAR	viii
DAFTAR LAMPIRAN.....	ix
ABSTRAK	x
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Definisi Operasional.....	5
D. Kajian Pustaka.....	6
E. Tujuan.....	7
F. Manfaat.....	8
BAB II TINJAUAN TEORITIS	9
A. Sistem Penghantar Obat	9
B. Sistem Penghantar Obat Transdermal	10
C. Keuntungan Sistem Penghantar Obat transdermal.....	11
D. Etosom.....	12
E. Metode Karakterisasi Formulasi Etosom	17
F. Karakteristik Fisika-Kimia Etosom.....	18
G. Penggunaan Etosom	28
H. Hidrokortison	30
I. Tinjauan Agama	31
BAB III METODOLOGI PENELITIAN.....	36
A. Jenis dan Lokasi Penelitian	36
B. Pendekatan Penelitian	36
C. Alat dan Bahan	37
D. Teknik Pengolahan dan Analisis Data	37
BAB IV HASIL DAN PEMBAHASAN.....	40
A. Hasil Penelitian	40
B. Pembahasan.....	42
BAB V PENUTUP.....	47
A. Kesimpulan.....	47
B. Saran.....	47
KEPUSTAKAAN	48
LAMPIRAN-LAMPIRAN.....	50

DAFTAR TABEL

Tabel 1	Klasifikasi Rute System Penghantar Obat.....	9
Tabel 2	Komponen dalam Formulasi Etosom	14
Tabel 3	Metode Karakterisasi Formulasi Etosom	18
Tabel 4	Permeasi kulit etosom secara <i>in vitro</i> /studi deposisi.....	25
Tabel 5	Permeasi kulit etosom secara <i>in vitro</i> /studi deposisi	26
Tabel 6	Beberapa laporan <i>in vivo</i> studi efisiensi dan aplikasi dari ethosomes sebagai penghantar obat pada kulit.....	27
Tabel 7	Beberapa kerja etosom yang dilaporkan.....	28
Table 8	Beberapa kerja etosom yang dilaporkan.....	29
Tabel 9	Rancangan Formula Sediaan Etosom	37
Tabel 10	Absorbansi Hidrokortison secara spektrofotometri UV-Vis	40
Table 11	Efisiensi penyerapan obat dan ukuran partikel etosom	41

DAFTAR GAMBAR

Gambar 1	Struktur vesikel etosom.....	12
Gambar 2	Visualization of ethosomal vesicles	13
Gambar 3	Mekanisme penghantaran etosom melewati kulit	15
Gambar 4	Vesikel Etosom	19
Gambar 5	Ukuran vesikel etosom.....	20
Gambar 6	Ukuran vesikel etosom.....	21
Gambar 7	Mikrograf menggunakan CSLM	22
Gambar 8	Fotomikrograf SEM	24
Gambar 9	Kurva baku hidrokortison	40
Gambar 10	Hasil <i>trinocular microscopy</i>	41
Gambar 11	Hasil SEM	42
Gambar 12	Hasil PSA formula 1	54
Gambar 13	Hasil PSA formula 2	54
Gambar 14	Hasil PSA formula 3	55
Gambar 15	Hasil PSA formula 4	55
Gambar 16	Hasil <i>trinocular microscopy</i>	56
Gambar 17	Fosfolipid F1	60
Gambar 18	Fosfolipid F2	60
Gambar 19	Fosfolipid F3	61
Gambar 20	Fosfolipid F4	61
Gambar 21	50 mg hidrokortison untuk pengenceran.....	62
Gambar 22	Fosfolipid + air suling	62
Gambar 23	Hidrokortison + etanol	63
Gambar 24	Proses pencampuran pada 700 rpm.....	63
Gambar 25	Proses sonikasi	64
Gambar 26	Proses sentrifugasi.....	64
Gambar 27	Larutan stok hidrokortison	65
Gambar 28	Panjang gelombang maksimum hidrokortison.....	65
Gambar 29	Hasil absorbansi 4, 6, 8, dan 10 ppm	66
Gambar 30	Hasil absorbansi 12 ppm	66
Gambar 31	Nilai absorbansi untuk perhitungan efisiensi penyerapan.....	67
Gambar 32	Alat <i>particle size analyzer</i>	67
Gambar 33	Alat <i>scanning electron microscopy</i>	68
Gambar 34	Alat <i>trinocular microscopy</i>	68

DAFTAR LAMPIRAN

Lampiran 1	Skema kerja pembuatan dan karakterisasi etosom	50
Lampiran 2	Pembuatan larutan stok hidrikortison	51
Lampiran 3	Penentuan panjang gelombang maksimum.....	52
Lampiran 4	Penentuan kurva baku.....	53
Lampiran 5	Hasil Penelitian.....	54
Lampiran 6	Perhitungan bahan.....	57
Lampiran 7	Perhitungan efisiensi penjerapan obat	58
Lampiran 8	Gambar penelitian.....	60

ABSTRAK

Nama : Bobby Alfiyan Ilham Kesuma
NIM : 70100113033
Judul : Pengaruh Konsentrasi Etanol terhadap Karakteristik Etosom Hidrokortison

Telah dilakukan penelitian tentang pengaruh konsentrasi etanol terhadap karakteristik etosom hidrokortison. Penelitian ini bertujuan untuk mengetahui pengaruh konsentrasi etanol terhadap morfologi, ukuran, efisiensi penjerapan obat, pandangan Islam terkait proses pembuatan dan penggunaan etosom, dan mengetahui konsentrasi etanol untuk hasil etosom hidrokortison dengan konsentrasi yang baik. Formulasi etosom ini dilakukan dengan metode panas dan komposisi terdiri dari fosfatidilkolin, etanol, dan air. Etosom hidrokortison dibuat dengan konsentrasi fosfatidilkolin 2%, hidrokortison 1%, dan variasi konsentrasi etanol tiap formula. Kadar efisiensi penjerapan obat hidrokortison dalam etosom, yaitu F1 92%, F2 98%, F3 98%, dan F4 87%. Ukuran partikel diukur dengan menggunakan *particle size analyzer* (PSA) dengan hasil ukuran F1 275 nm, F2 224,7 nm, F3 380 nm, dan F4 461,6 nm. Morfologi etosom diamati dengan menggunakan *Scanning Electron Microscopy* (SEM) dan *Trinocular Microscopy*, diperoleh morfologi berbentuk bulat tertutup (*a closed spherical*).

Kata Kunci: *Etosom, Hidrokortison, Etanol, Fosfatidilkolin*

ABSTRACT

Name : Bobby Alfiyan Ilham Kesuma
Number : 70100113033
Title : The effect of Ethanol Concentration on Hydrocortisone Ethosome Characteristics

The ethosome is a vesicular carrier consisting of phospholipids, ethanol with relatively high concentrations, and water. The ethosome aims to increase the penetration of drugs into the skin to the circulatory system. Research on the effect of ethanol concentration on hydrocortisone ethosome characteristics has been done. This study aims to determine the effect of ethanol concentration on morphology, size, entrapment efficiency of drug, the Islamic view related to the process of making and use of ethosome, and to know ethanol concentration for the result of ethosome hydrocortisone with good concentration. This ethosomal formulation is carried out by heat method and the composition comprises phosphatidylcholine, ethanol, and water. The hydrocortisone ethosome is made with 2% phosphatidylcholine concentration, 1% hydrocortisone, and variation of ethanol concentration of each formula. The entrapment efficiency of hydrocortisone drug in the ethosome, F1 92%, F2 98%, F3 98%, dan F4 87% . Particle size was measured using a particle size analyzer (PSA) with a yield size of F1 275 nm, F2 224.7 nm, F3 380 nm, and F4 461.6 nm. The ethosome morphology was observed by using Scanning Electron Microscopy (SEM) and Trinocular Microscopy, obtained by a closed spherical morphology.

Key words: *Ethosome, Hydrocortisone, Ethanol, Phosphatidylcholine*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Saat ini, kortikosteroid golongan obat anti-inflmasi banyak digunakan. Efektivitas kliniknya dalam terapi penyakit dermatologi terkait dengan efek vasokonstriksi, anti-inflamasi, immunosupresif, dan anti-priliferatif. Meskipun memiliki manfaat dalam terapi penyakit inflamasi, kortikosteroid topical memiliki keterbatasan penggunaan karena jumlah efek samping yang terkait. Sebagian besar kortikosteroid yang terserap bisa menghasilkan efek samping pada sistemik dan topical. (senyigit & Ozer, 2012).

Hidrokortison merupakan obat golongan kortikosteroid, bekerja dengan mempengaruhi kecepatan sintesis protein (Gunawan dkk, 2007).

Hidrokortison dalam bentuk tablet dengan dosis 5 mg dan 20 mg (Douglas Pharmaceutical Ltd, 2011). Hidrokortison juga tersedia dalam berbagai produk di pasaran, yaitu suppositoria, krim, tetes mata, salep, salep mata, tetes telinga, salep mata, dan untuk penggunaan injeksi (Kasim, 2013).

Salah satu masalah pada sistem konvensional adalah tingginya konsentrasi obat dan aditif pada lotion, salep atau krim yang saat ini digunakan. Konsentrasi agen yang umum digunakan adalah 0,1 – 5 %. Konsentrasi untuk peningkat permeasi kulit, itu berbahaya bagi kulit, seringkali bahkan lebih tinggi lagi. Oleh karena itu, dosis obat yang diberikan dapat mencapai beberapa mikrogram per sentimeter persegi kulit untuk obat yang lebih kuat dan sampai satu mg obat per sentimeter persegi untuk agen yang kurang p

oten. Hal tersebut mengurangi keefektifan penghantaran obat ke dalam kulit di bawah tingkat terapeutik yang dapat diterima (Cevc, 1997: 212). Untuk mengatasi masalah tersebut, hidrokortison dapat dibuat dalam bentuk DDS etosom.

Sistem penghantaran obat atau *drug delivery system* (DDS) dapat didefinisikan sebagai suatu formula atau sistem yang memungkinkan zat obat diantar ke dalam tubuh dan memperbaiki/meningkatkan kemanjuran dan keamanan berdasarkan control kecepatan, waktu, dan tempat pelepasan obat dalam tubuh. Proses ini termasuk pemberian produk pengobatan, pelepasan zat aktif oleh produk, dan transport komponen zat aktif melintasi membran biologi ke tempat aksi (Jain, 2008).

Etosom adalah vesikel lipid yang terdiri atas fosfolipid, alkohol (etanol atau isopropyl alkohol) dalam konsentrasi yang relatif tinggi dan air (Akib, Suryani, R, & Prawesti, 2014).

Etosom, berdasarkan strukturnya, cara penggunaannya dan mekanisme aksi berbeda dari liposom, transfersom dan dispersi lipid lainnya. Sistem etosom mengandung vesikel fosfolipid lunak dalam sebuah lingkungan hidroetanolik. Sistem tersebut mampu mengganggu penghalang kulit dan berpentasi pada lipid bilayer stratum korneum sehingga meningkatkan penghantaran obat secara transpor pasif ke lapisan dasar kulit dan transdermal (Touitou & Godin, 2007).

Fosfatidilkolin merupakan pembentuk vesikel etosom sedangkan etanol sebagai peningkat penetrasi yang dapat menyebabkan gangguan lipid bilayer pada kulit. Selain itu, karena tingginya konsentrasi alkohol menyebabkan membrane lipid terbungkus rapat dan memiliki stabilitas yang baik, membentuk struktur yang lebih

lunak, dan meningkatkan kemampuan distribusi obat di lipid stratum korneum (Akib, Suryani, R, & Prawesti, 2014).

Penggunaan hidrokortison dalam bentuk etosom diharapkan mampu mengatasi masalah yang berhubungan dengan efek samping dan dapat meningkatkan efektifitas penetrasi melewati lapisan kulit. Hal yang perlu diperhatikan pada saat formulasi adalah hubungan kestabilan zat aktif dengan bahan tambahan terkait.

Al-Qur'an merupakan kitab kita sebagai umat muslim. Di dalamnya terdapat banyak pengajaran yang menuntun kita dalam menjalani kehidupan. Salah satunya bagaimana kita mempelajari ilmu pengetahuan termasuk dari masing-masing profesi kita, sehingga dapat terus berinovasi dan berkreasi dalam menciptakan suatu cara untuk mengembangkan obat dan agar pasien merasakan kemudahan dan kenyamanan dalam menggunakan obat. Di dalam Al-Qur'an tidak berbicara eksplisit mengenai ilmu pengetahuan, apalagi sampai membahas metodologi ilmu pengetahuan yang operasional. Al Qur'an lebih banyak bicara mengenai ayat-ayat atau tanda-tanda, dan mendorong atau mewajibkan pembacanya untuk mengamati dan menghayati tanda-tanda tersebut. Tanda-tanda atau ayat-ayat sebagai objek yang harus dikaji manusia, Allah berfirman dalam Q.S. Fushsilat/41: 53.

سَنُرِيهِمْ آيَاتِنَا فِي الْأَفَاقِ وَفِي أَنْفُسِهِمْ حَتَّىٰ يَتَبَيَّنَ لَهُمْ أَنَّهُ الْحَقُّ ۗ أَو لَمْ يَكْفِ بِرَبِّكَ أَنَّهُ عَلَىٰ كُلِّ شَيْءٍ شَهِيدٌ (٥٣)

Terjemahnya:

Kami akan memperlihatkan kepada mereka tanda-tanda (kekuasaan) Kami di segenap penjuru dan pada diri mereka sendiri, sehingga jelaslah bagi mereka bahwa Al Quran itu adalah benar. Tidak cukupkah (bagi kamu) bahwa

Tuhanmu menjadi saksi atas segala sesuatu? (Kementerian Agama RI, 2014: 482).

Mengomentari ayat di atas, bahwa objek ilmu pengetahuan menurut Islam itu adalah tanda-tanda atau “ayat-ayat” yang ada pada ‘*afaq* (cakrawala di luar diri manusia) berupa alam semesta, dan yang ada di dalam *anfus* (diri manusia) berupa bahasa, matematika, dan logika. Ayat-ayat tersebut bertujuan sebagai *tabayun* atau penjas bagi *Al-Haqq* atau Kebenaran Mutlak (DIKTI PT, 2012).

Merupakan prinsip dasar Islam, bahwa seorang muslim wajib mengikatkan perbuatannya dengan hukum syara’a, sebagai konsekuensi keimannya pada Islam. Maka dari itu, sudah seharusnya dan sewajarnya seorang muslim mengetahui halal-haramnya perbuatan yang dilakukannya, dan benda-benda yang digunakannya untuk memenuhi kebutuhannya (Al-Jawi, 2006). Termasuk dalam hal ini bagaimana pandangan Islam mengenai sistem penghantar obat etosom-hidrokortison.

Dengan adanya ilmu pengetahuan dan pemanfaatan teknologi dapat dilakukan penelitian yang berkaitan dengan pengembangan obat dan mempelajari pandangan agama mengenai pengembangan obat tersebut. Salah satunya Sistem Penghantaran Obat atau *Drug Delivery System* (DDS), yaitu Etosom dengan memanfaatkan kandungan etanol yang terdapat di dalamnya. Berdasarkan hal tersebut, maka dilakukan penelitian pengaruh variasi konsentrasi etanol terhadap karakterisasi etosom hidrokortison.

A. Rumusan Masalah

1. Menentukan konsentrasi etanol yang optimal untuk etosom hidrokortison?
2. Bagaimana pengaruh konsentrasi etanol yang optimal terhadap morfologi hidrokortison?

3. Bagaimana pandangan Islam terkait proses pembuatan dan penggunaan etosom?

B. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a. Sistem Penghantar Obat adalah suatu metode atau bentuk sediaan yang melepaskan satu atau lebih bahan berkhasiat secara kontinyu menurut pola yang telah ditetapkan sebelumnya atau pada organ sasaran yang spesifik. Sedangkan kecepatan pelepasan obat dipengaruhi oleh bentuk sediaan, formula dan cara pembuatan. Contoh sistem penghantar, yaitu sediaan oral, dermal, dan transdermal.

b. Sistem penghantar obat transdermal adalah menghantarkan zat aktif masuk ke kulit kemudian melewati kulit dan masuk ke dalam sirkulasi sistemik. Contoh pada sistem ini adalah etosom.

c. Etosom merupakan vesikular pembawa yang terdiri dari hidroalkolik atau hidro/alkolik/fosfolipid glikolik dengan konsentrasi alkohol atau kombinasinya relatif tinggi. Etosom merupakan vesikel lipid hasil modifikasi dari liposom. Ukuran vesikel etosom bervariasi, mulai dari ukuran micrometer hingga sepuluh nanometer. Karakterisasi etosom meliputi bentuk vesikel, kemanjuran penjeratan, ukuran vesikel dan ukuran distribusi, studi interaksi vesikel kulit, interaksi fosfolipid-etanol, tingkat *deformability*, zeta potensial, kekeruhan, studi pelepasan obat secara *in vitro*, studi endapan obat, dan studi stabilitas. Komposisi etosom terdiri dari fosfolipid, polglikol, alkohol, kolesterol, dye, dan basis/pembawa. Metode dalam preparasi etosom terdiri dari tiga, yaitu metode dingin, metode panas, dan metode metode mekanik klasik.

d. Fosfolipid adalah suatu senyawa amfifilik yang mempunyai struktur dasar gliserol, terdiri dari bagian kepala yang polar (gugus fosfat) dan bagian hidrofobik (satu atau dua molekul asam lemak).

e. Vesikel merupakan struktur koloid dengan dinding bilayer terbentuk dari fosfolipid atau surfaktan dan inti dalam berair.

2. Ruang Lingkup Penelitian

Ruang lingkup penelitian ini meliputi penentuan pengaruh variasi konsentrasi etanol terhadap karakterisasi etosom hidrokortison yang meliputi bentuk dan ukuran partikel dengan menggunakan SEM (*Scanning Electron Microscope*).

C. Kajian Pustaka

1. Penggunaan hidrokortison sebagai model obat dalam DDS telah diteliti, yaitu Barichello *et al*, 2006. *Inducing effect of liposomalization on transdermal delivery of hydrocortisone: creation of a drug supersaturated state*; (Cevc, Blume, & Schatzlein, 1997) *Transfersom-mediated transpidermal delivery improves the region specificity and biological of corticosteroids (hydrocortisone, dexamethasone, triamcinolone) in vivo*; (Fresta & Puglisi, 1997) *Corticosteroid dermal (hydrocortisone, betamethasone, triamcinolone) delivery with skin-lipid liposomes*; (Wohlrab & Lasch, 1987). *Penetration kinetics of liposomal hydrocortisone in human skin*. Berdasarkan penelitian sebelumnya, belum dilakukan pengembangan hidrokortison sebagai model obat DDS etosom.

2. Bahan atau komposisi pada etosom (fosfatidilkolin, etanol, dan air) berpengaruh terhadap efisiensi penyerapan. Hal tersebut dikemukakan dalam jurnal penelitian oleh Akib dkk, 2014. *Preparasi fenilbutason dalam pembawa vesikular etosom dengan berbagai variasi konsentrasi fosfatidilkolin*.

3. Pengaruh etanol dalam etosom sangat besar karena konsentrasinya yang tinggi. Peran etanol dalam etosom dikemukakan oleh beberapa jurnal, yaitu Chourasia *et al*, 2011. *Nanosized ethosomes bearing ketoprofen for improved transdermal delivery*; Touitou *et al*. 2000. *Ethosome-novel vesikular carriers for enhanced delivery: characterization and skin penetration properties*; dan Akib dkk, 2012. *Uji permeasi in vitro gel etosom vitamin C*. dalam penelitian ini digunakan variasi konsentrasi etanol, yaitu 20-50 %.

4. Metode pembuatan etosom terdiri dari beberapa pilihan metode, yaitu metode dingin (Akib, 2012; Rakesh, 2012; Ramakrishna, 2014), metode panas (Dave, 2012; Razavi, 2015), *injection* dan *optimization* (Jaiswal, 2016), *solvent dispersion* (Verma, 2011), dan *solvent evaporation* (Mbah, 2014). Metode yang digunakan dalam penelitian ini adalah metode panas, karena dapat mempengaruhi pembentukan lapisan lipid bilayer dan hidrokortison tetap stabil dalam metode panas.

5. Al-Jawi, 2006 mengenai *alkohol dalam makanan, obat, da kosmetik: tinjauan fiqih Islam*. pembahasan dilakukan berdsarkan pemaparan sumber dari dalil (Al Qur'an, Hadits, dan sumber-sumber lainnya) dengan penjelasan alkohol dari segi bidang kesehatan dan industri farmasi.

D. Tujuan Penelitian

1. Mengetahui konsentrasi etanol yang optimal untuk etosom hidrokortison.
2. Mengetahui pengaruh konsentrasi etanol yang optimal terhadap morfologi hidrokortison.
3. Mengetahui pandangan Islam terkait proses pembuatan dan penggunaan etosom.

E. Manfaat Penelitian

1. Diperoleh formula etosom yang mengandung hidrokortison sebagai obat anti-inflamasi.
2. Dengan adanya etosom hidrokortison dapat mengatasi masalah efek samping obat pada penggunaan oral dan parenteral serta meningkatkan efektivitas obat.
3. Dengan diperolehnya data ilmiah tentang penyerapan obat dalam etosom dapat menunjang pengembangan dan pemanfaatannya.
4. Dapat digunakan untuk pengembangan *drugs delivery system* (sistem penghantar obat).

BAB II

TINJAUAN TEORITIS

A. Sistem Penghantar Obat (*Drug Delivery System*)

Sistem penghantaran obat dapat didefinisikan sebagai suatu formulasi atau sistem yang memungkinkan pengantar zat terapeutik dalam tubuh dan memperbaiki/meningkatkan kemanjuran dan keamanan berdasarkan control nilai, waktu, dan tempat pelepasan obat dalam tubuh. Proses ini termasuk administrasi produk terapeutik, pelepasan zat aktif oleh produk, dan transport komponen zat aktif melintasi membrane biologi ke tempat aksi (Jain, 2008).

Obat dimasukkan ke dalam tubuh manusia berdasarkan berbagai rute anatomis. Hal tersebut ditujukan untuk efek sistemik atau target pada berbagai organ dan penyakit. Pemilihan rute tergantung pada penyakit, efek yang diinginkan, dan produk yang tersedia. Obat dapat diberikan langsung ke organ yang diakibatkan oleh penyakit atau pemberian sistemik dan ditargetkan pada organ yang sakit (Jain, 2008).

Tabel 1. Klasifikasi rute sistem penghantar obat (Jain, 2008)

Klasifikasi	Rute
Gastrointestinal	- Oral
Parenteral	- Rectal
	- Injeksi subkutan
	- Injeksi intramuscular
	- Injeksi intravena
	- Injeksi intra-arterial
Transmukosa:	- Bukal
Transnasal	
Pulmonary	- penghantaran obat berdasarkan inhalasi
Penghantaran obat transdermal	
Infuse intra-osseous	

B. Sistem Penghantar Obat Transdermal (*Transdermal Drug Delivery Sistem*)

Sistem penghantar obat transdermal atau *transdermal drug delivery sistem* (TDDS) memudahkan penghantar sejumlah bahan obat terapeutik melalui kulit dan masuk ke dalam sirkulasi sistemik. Pada penghantaran obat transdermal, konsentrasi obat dalam darah yang diperlukan untuk mencapai efikasi terapeutik dapat ditentukan dengan analisis perbandingan respon pasien terhadap kadar obat dalam darah. Untuk penghantar obat transdermal, perpindahan obat melalui kulit menuju peredaran darah utama tanpa menumpuk dalam lapisan dermal dianggap sebagai perpindahan yang ideal. Hal tersebut berkebalikan dengan jenis sediaan topical, di mana senyawa obat yang diinginkan untuk tinggal di kulit sebagai organ target (Ansel, Loyd V. Vallen, & Popovich, 2013).

Beberapa tujuan rancangan TDDS diantaranya sebagai berikut:

1. Menghantarkan obat ke dalam kulit untuk absorpsi perkutan pada kadar terapeutik dengan kecepatan optimal.
2. Mengandung bahan aktif yang memiliki karakteristik fisikokimia yang diperlukan untuk lepas dari sistem dan berpartisipasi ke dalam stratum korneum.
3. Menutup kulit untuk menjamin perpindahan obat satu arah ke dalam stratum korneum.
4. Memiliki keuntungan terapeutik dibandingkan bentuk sediaan dan sistem penghantar obat lainnya.
5. Tidak menyebabkan iritasi atau sensitisasi kulit.
6. Merekat dengan baik pada kulit pasien dan memiliki ukuran, penampilan, dan daerah peletakan yang dapat diterima

(Ansel, Loyd V. Vallen, & Popovich, 2013)

C. Keuntungan Sistem Penghantar Obat Transdermal (Ansel, Loyd V. Vallen, & Popovich, 2013)

1. Menghindari kesulitan absorpsi obat pada saluran cerna yang disebabkan oleh pH, aktivitas enzim, dan interaksi obat dengan makanan, minuman, dan obat yang diberikan secara per oral lainnya.
2. Substitusi pemberian obat per oral ketika rute oral tidak memungkinkan, misalnya pada kondisi rute oral mengakibatkan efek muntah dan diare.
3. Menghindari efek lintas pertama (*first-pass effect*), yaitu lintasan awal obat pada sirkulasi sitemik dan portal setelah absorpsi pada saluran cerna sehingga menghindari deaktivasi obat oleh enzim pencernaan di hati.
4. Tidak invasif, menghindari ketidaknyamanan pada terapi dengan rute pemberian parenteral.
5. Menyediakan terapi yang lebih lama dengan satu kali pemakaian, memperbaiki kenyamanan dibandingkan bentuk sediaan lain yang memerlukan pemberian dosis yang lebih sering.
6. Aktivitas obat yang memiliki waktu paruh singkat menjadi lebih lama dengan adanya reservoir obat dalam sistem penghantaran terapeutik dan pelepasan terkendali.
7. Terapi obat dapat dihentikan dengan cepat melepas patch dari kulit.
8. Mudah dan cepat diidentifikasi dalam kondisi darurat (misalnya ketika tidak ada respon, pasien tidak sadar, atau pingsang) karena fisik yang terlihat, cirri-ciri, dan penanda identifikasi.

D. Etosom

Penggunaan vesikel lipid dalam sistem transdermal telah menarik beberapa tahun terakhir. Bentuk vesikel yang pertama kali diperkenalkan adalah liposom. Liposom merupakan salah satu vesikel yang digunakan sebagai penghantar obat. Namun penggunaan liposom memiliki kekurangan, yaitu liposom tidak berpentiasi terlalu dalam pada kulit dan cenderung berada lapisan atas stratum corneum. Untuk mengatasi permeasi obat yang buruk, Touitou memperkenalkan sistem pembawa vesicular yang baru, yaitu sistem etosom (Akib, Suryani, R, & Prawesti, 2014).

Etosom merupakan vesikel lipid hasil modifikasi dari liposom. Ukuran vesikel etosom bervariasi, mulai dari ukuran micrometer hingga sepuluh nanometer. Etosom lebih cepat berpentiasi ke dalam lapisan kulit dan meningkatkan nilai fluks sediaan transdermal secara signifikan serta dapat mengatasi efek samping obat berupa iritasi saluran cerna terutama jika diberikan secara oral (Akib, Suryani, R, & Prawesti, 2014).

Gambar 1. Struktur vesikel etosom (Jaiswal, Kesharwani, Kesharwani, & Patel, 2016)

Gambar 2. *Visualization of ethosomal vesicles. (a) TEM (magnification 315 000) and (b) SEM (magnification 100 000) of ethosomal vesicles composed of 2% PL, 30% ethanol and water (Touitou, Dayan, Bergelson, Godin, & Eliaz, 2000)*

1. Kelebihan etosom

Adapun kelebihan etosom antara lain (Rakesh & Anoop, 2012):

- a. Etosom dapat meningkatkan permeasi obat melalui kulit untuk dermal, transdermal, dan penghantar intraseluler.
- b. Berbagai molekul penghantar dengan perbedaan sifat fisikokimia, hidrofilik dan molekul lipofilik, peptide dan makromolekul lainnya.
- c. Komposisi etosom aman dan komponennya dapat digunakan dalam farmasi dan kosmetik.
- d. Etosom dapat diberikan dalam bentuk semisolid (gel atau krim), tingkat kepatuhan pasien yang tinggi.

e. Tingkat pemasaran yang menarik karena memiliki teknologi yang tinggi. Relative sederhana dalam pembuatan karena tidak membutuhkan teknik yang khusus.

f. Penggunaan dalam berbagai bidang: farmasi, bioteknologi, kedokteran hewan, kosmetik, dll.

2. Komposisi etosom

Tabel 2. Komponen dalam formulasi etosom (Razavi & Janfaza, 2015)

Komponen	Contoh	Kegunaan
Fosfolipid	Soya fosfotidil kolin Dipalmitil fosfotidil kolin Distearil fosfotidil kolin	Komponen pembentuk vesikel
Poliglikol	Propilen glikol Transkutol RTM	Sebagai peningkat penetrasi pada kulit
Alkohol	Etanol <i>Isopropyl alcohol</i>	Sebagai peningkat penetrasi
Kolesterol	Kolesterol	Untuk menyediakan stabilitas pada vesikel membrane
Dye	<i>Rodamine-123</i> Rodamin merah <i>Fluorescence isotiokinat (FITC)</i> 6-karboksi <i>fluorescence</i>	Untuk studi karakterisasi
Pembawa	Karbopol D934	Sebagai pembentuk gel

3. Mekanisme Penetrasi Obat

Meskipun mekanisme penetrasi kulit etosom belum jelas, mekanisme yang mungkin untuk interaksi ini telah diusulkan. Touitou *et al* (2000) telah berhipotesis mengenai model bagaimana etosom meningkatkan penetrasi obat melalui lipid stratum korneum seperti pada Gambar 3. Mereka menyarankan bahwa efisiensi penetrasi etosom sangat baik dihasilkan dari kombinasi dalam proses peningkatan efek.

Gambar 3. Mekanisme penghantaran etosom melewati kulit (Rakesh & Anoop, 2012)

Bagian pertama dari mekanisme ini disebabkan efek etanol di mana interkalasi dari etanol menjadi lipid interseluler meningkatkan fluiditas lipid dan mengurangi kepadatan multilayer lipid. Hal ini diikuti oleh efek etosom, yang meliputi penetrasi lipid antar dan permeasi dengan pembukaan jalur baru karena kelenturan dan fusi etosom dengan lipid kulit, sehingga pelepasan obat di lapisan dalam kulit. Permeasi obat dapat terjadi melalui dua tahap (Limsuwan, 2012):

Aksi etanol: stratum korneum lipid multilayer, pada suhu fisiologis, yang padat dan sangat berpengaruh. Etanol berinteraksi dengan molekul lipid pada bagian kepala yang polar, menghasilkan penurunan di T_m dari lipid stratum korneum,

meningkatkan fluiditas dan mengurangi kepadatan multilayer lipid dari membrane sel. Interkalasi etanol ke bagian kepala yang polar dapat mengakibatkan peningkatan permeabilitas membran.

Aksi etosom: etanol dapat juga menyediakan vesikel etosom dengan karakteristik yang fleksibel lembut yang dapat memungkinkan mereka untuk lebih mudah menembus ke lapisan kulit yang lebih dalam. Vesikel etosom fleksibel akan menembus lapisan ganda stratum korneum terganggu dan bahkan membentuk jalur melalui kulit berdasarkan sifat partikelnya.

Pelepasan obat dalam lapisan kulit dan penyerapan transdermal yang kemudian bias menjadi hasil dari fusi etosom dengan lipid kulit dan pelepasan obat di berbagai titik di sepanjang penetrasi jalur.

4. Metode Pembuatan Etosom

a. Metode dingin

Dilarutkan fosfolipid dan bahan lipid lainnya dalam etanol pada wadah tertutup dengan suhu ruangan disertai pengadukan cepat. Ditambahkan propilen glikol atau poliol lain selama pengadukan. Campuran ini dipanaskan sampai suhu 30⁰ C dalam penangas. Air dipanaskan sampai suhu 30⁰ C dalam tempat yang berbeda kemudian ditambahkan dalam campuran tadi, kemudian diaduk selama 5 menit dalam keadaan tertutup (Rakesh & Anoop, 2012).

b. Metode panas

Dalam metode ini fosfolipid didispersikan dalam air dengan pemanasan menggunakan penangas pada suhu 40⁰ C sampai terbentuk larutan koloid. Pada tempat yang lain etanol dan propilen glikol dicampur dan dipanaskan sampai suhu 40⁰ C. secara bersamaan keduanya dicampur pada suhu 40⁰ C, fase organic

ditambahkan pada fase air. Obat yang dilarutkan dalam air atau etanol tergantung dalam sifat hidrofilik/hidrofobik. Ukuran dari formula etosom dapat dikurangi dengan menggunakan sonikasi atau ekstruksi (Rakesh & Anoop, 2012).

c. Metode klasik dispers mekanik

Dilarutkan fosfolipid dalam sebuah pelarut organik atau campuran pelarut organik dalam labu bulat bawah/round-bottom flask (RBF). Lepaskan pelarut organik menggunakan evaporator vakum rotori di atas suhu transisi lipid untuk membentuk sebuah film lipid tipis pada dinding RBF. Bekas pelarut harus dihilangkan dari film lipid yang disimpan dengan meninggalkan isi di bawah vakum semalam. Hidrat film lipid dengan larutan *hydroethanolic* obat berdasarkan pemutaran labu pada suhu yang sesuai dengan atau tanpa sonikasi intermiten dan akhirnya, dinginkan suspensi ethosomal dihasilkan pada suhu kamar. formulasi harus disimpan dalam pendingin (Rakesh & Anoop, 2012).

d. Metode injeksi

Pada metode ini diambil fosfolipid dan obat, dilarutkan dalam etanol dan larutan propilen glikol dalam bejana tertutup. Dipanaskan campuran pada suhu 30°C dalam water bath. Tambahkan air suling secara perlahan dalam aliran halus dan campuran pada 700 rpm dalam bejana tertutup selama 5 menit dengan suhu 30°C. Tempat preparasi pada suhu 4°C, sonikasi di 3 siklus 5 menit dengan 5 menit istirahat b/w siklus. Penyimpanan formulasi pada suhu 4°C dalam wadah (Jaiswal, Kesharwani, Kesharwani, & Patel, 2016).

E. Metode Karakterisasi Formulasi Etosom

Karakterisasi formulasi etosom ada beberapa metode sebagaimana yang tercantum dalam table berikut.

Tabel 3. Metode Karakterisasi Formulasi Etosom (Dave, Ashutosh, & Paliwal, 2012)

Parameter	Metode
<i>Vesicle shape</i>	<i>Transmission electron microscopy (TEM)</i> <i>Scanning electron microscopy (SEM)</i>
<i>Entrapment efficiency</i>	<i>Mini column centrifugation method</i> <i>Spektrofotometri fluoresen</i>
<i>Vesicle size and size distribution</i>	<i>Dynamic light scattering method</i>
<i>Vesicle skin interaction study</i>	<i>Confocal laser scanning microscopy</i> <i>Fluorescence microscopy</i> <i>Transmission electron microscopy</i> <i>Eosin-hematoxylin staining</i>
<i>Phospholipid-ethanol interaction</i>	<i>31P NMR</i> <i>Differential scanning calorimeter</i>
<i>Degree of deformability</i>	<i>Extrusion method</i>
<i>Zeta potential</i>	<i>Zeta meter</i>
<i>Turbidity</i>	<i>Nephelometer</i>
<i>In vitro drug release study</i>	<i>Franz diffusion cell with artificial or biological membrane, dialysis bag diffusion</i>
<i>Drug deposition study</i>	<i>Franz diffusion cell</i>
<i>Stability study</i>	<i>Dynamic light scattering method</i> <i>Transmission electron microscopy</i>

F. Karakteristik Fisika-Kimia Etosom

1. Morfologi vesikel

Pengamatan morfologi etosom telah dilaporkan dalam bentuk bola tertutup (*a closed spherical*) (Gambar 4A) ketika diamati menggunakan *Scanning Electron Microscope* (SEM). Selain itu, juga memiliki karakteristik yang berbeda mulai dari unilamellar hingga multilamellar ketika diamati dengan *Transmission Electron Microscope* (TEM) seperti yang ditunjukkan masing-masing pada Gambar 4B dan C (Limsuwan, 2012).

Gambar 4. Vesikel Etosom. (A) bentuk bola tertutup, (B) unilamellar. Dan (C) multilamellar (Limsuwan, 2012)

2. Ukuran Vesikel dan Distribusi Ukuran

Ukuran etosom berkisar dari puluhan nanometer hingga ukuran mikro yang dipengaruhi oleh komposisi formulasi. Etosom memiliki distribusi ukuran yang sempit (Gambar 5) dan memiliki ukuran yang lebih kecil dari liposom ketika kedua system diperoleh dari metode preparasi yang sama dan tanpa melibatkan langkah-langkah pengurangan ukuran. Selain itu, efek dari fosfolipid dan konsentrasi etanol pada distribusi ukuran vesikel etosom diamati dalam berbagai studi. Untuk konsentrasi etanol mulai dari 20 sampai 45%, ukuran vesikel menurun dengan meningkatnya konsentrasi etanol seperti yang ditunjukkan pada gambar 6a. Etosom yang dibuat dari 2% fosfatidilkolin kedelai, 30% etanol dan air menunjukkan bahwa vesikel terbesar dalam preparasi yang mengandung 20% etanol (193 ± 8 nm) dan

vesikel terkecil ukuran dalam preparasi yang mengandung 45% etanol (103 ± 9 nm) (Limsuwan, 2012).

Pengurangan ukuran vesikel ini dapat dijelaskan sebagai hasil dari penggabungan konsentrasi etanol yang tinggi. Etanol member muatan negative permukaan dalam liposom yang menyebabkan ukuran vesikel menurun. Selain itu, penambahan hasil etanol dalam penurunan ketebalan membrane vesikel yang disebabkan oleh etanol dan membentuk tahap dengan rantai hidrokarbon. Peningkatan konsentrasi fosfolipid dari 0,5 sampai 4% menghasilkan peningkatan ukuran etosom seperti pada Gambar 6b (Limsuwan, 2012).

Gambar 5. Ukuran vesikel etosom terdiri dari 2% fosfatidilkolin kedelai, 30% etanol dan air yang diamati menggunakan DLS. (Limsuwan, 2012)

Gambar 6. Ukuran vesikel etosom mengandung 2% fosfatidilkolin kedelai, 30% etanol dan air diamati dengan DLS. (A) Pengaruh konsentrasi etanol pada ukuran vesikel. (B) Pengaruh konsentrasi fosfatidilkolin pada ukuran vesikel (Limsuwan, 2012)

3. Efisiensi Penjerapan Obat oleh Vesikel Etosom

Etosom telah memperlihatkan efisiensi penjerapan yang tinggi untuk berbagai molekul termasuk hidrofobik, hidrofilik, dan molekul amfifilik. Karakteristik ini telah dievaluasi dalam studi yang dilakukan oleh Touitou *et al* (2000) dengan memasukkan tiga pemeriksaan fluoresensi yang berbeda termasuk hidrofobik rodamin merah, D289 amfifilik dan molekul calceine hidrofilik. Efisiensi penjerapan diamati menggunakan Confocal Laser Scanning Microscope (CLSM) (Limsuwan, 2012).

Gambar 7. Mikrograf liposom menggunakan CSLM (A-C) atau etosom (D-F) penjerapan rodamin merah (A, D), D-289 (B, E), atau calceine (C,F). putih menandakan konsentrasi tertinggi pengujian diikuti oleh kunign, merah merupakan konsentrasi terendah (Limsuwan, 2012)

Hasil penelitian tersebut menunjukkan bahwa etosom bias menjerap semua probe mengisi seluruh volume vesikel yang intensitas fluoresensi tinggi, sedangkan liposom, semua probe ditemukan hanya dalam bilayer dan tidak memasuki inti berair (Limsuwan, 2012).

Probe hidrofobik dan amphiphilic yang terjerap hanya dalam bilayer dan probes hidrofilik terdapat terutama di inti berair dari vesikel seperti pada Gambar 7. Di samping itu, formulasi etosom memiliki efisiensi penjerapan lebih besar dari sistem liposom. Dayan dan Touitou (2000) menunjukkan bahwa efisiensi penjerapan *trihexylphenidyl* hidroklorida meningkat dari 36% untuk liposom 75% untuk etosom.

Hal ini dapat dijelaskan oleh multilamellar vesikel etosom serta oleh adanya etanol di etosom, yang memungkinkan untuk kelarutan yang lebih baik dari banyak obat (Limsuwan, 2012).

4. Sifat Elastisitas Vesikel Etosom

Etosom dibuat dari 2% fosfolipid, 15% etanol dan air menunjukkan elastisitas $38,6 \pm 2,7$. Liposom dibuat dari 2% fosfolipid, 0,15% kolesterol menunjukkan elastisitas $4,96 \pm 0,8$. Didapatkan elastisitas vesikel etosom adalah 7 kali lipat lebih dari liposom. Karakteristik ini dapat dijelaskan oleh konsentrasi yang lebih tinggi dengan adanya etanol di etosom yang memberikan elastisitas membran vesikel dengan mengurangi tegangan antar muka dari vesikel. di samping itu, penggabungan kolesterol dalam formulasi liposom juga secara signifikan menurunkan elastisitas membran vesikel (Limsuwan, 2012).

Efek fluidisasi etanol pada membran vesikel etosomal dapat ditentukan menggunakan diferensial *scanning* kalorimetri dan studi anisotropi neon. SEM *photomicrograph* pada Gambar 8. Menggambarkan permukaan membran setelah perlakuan dengan formula etosome dan liposom. Etosom bisa menembus 50 pori-pori nm membran penyaring (Gambar 8A). Namun, setelah perlakuan dengan liposom konvensional, sejumlah besar liposom dipertahankan pada permukaan filter (Gambar 8B). Pengamatan ini dapat dijelaskan perbedaan elastisitas vesikelnya. Oleh karena itu, hasil ini menunjukkan bahwa etosom memiliki membran fleksibel dan dapat menembus pori-pori jauh lebih kecil dari diameternya (Limsuwan, 2012).

Gambar 8. SEM *photomicrograph* (x400 perbesaran) permukaan membran setelah perlakuan dengan (A) formula etosom and (B) liposom. P:pori filter membran; FU, peleburan pada permukaan membran. Scala bar = 100 nm (Limsuwan, 2012)

5. Potensial Zeta Vesikel Etosom

Potensial zeta merupakan indikator penting dan berguna pada muatan permukaan partikel, yang dapat digunakan untuk memprediksi stabilitas. Secara umum, partikel bisa tersebar stabil ketika nilai absolut dari potensi zeta di atas 30 mV. Selain itu, potensi zeta di bawah 20 mV adalah stabilitas yang terbatas dan di bawah 5 mV menunjukkan agregasi cepat (Limsuwan, 2012).

Namun, beberapa penelitian telah melaporkan bahwa potensi zeta dari formulasi etosom berkisar -10 sampai -2-mV, potensi zeta diukur tidak cukup tinggi untuk vesikel stabilitas. Jadi, itu adalah stabilitas terbatas dan harus ditingkatkan kedepannya (Limsuwan, 2012).

6. Stabilitas Etosom

Stabilitas etosom telah diamati dalam beberapa studi. Dilaporkan bahwa stabilitas formulasi etosom setelah disimpan waktu yang lama. Dalam studi Jain *et al* (2007), *lamivudine* diamsukkan dalam formulasi etosom dan liposom, dipreparasi dan dievaluasi ukuran vesikel, potensi zeta, dan efisiensi penjerapan vesikel setelah 180 hari. Data menunjukkan bahwa tidak ada perubahan signifikan dalam ukuran

vesikel, potensi zeta, dan efisiensi penjerapan formulasi etosom. Selain itu, etosom yang memiliki stabilitas yang cukup baik dibandingkan dengan liposom karena adanya etanol. Etanol menyediakan muatan permukaan negatif bersih, yang menghindari agregasi vesikel karena tolakan elektrostatik (Limsuwan, 2012).

7. Permeasi Kulit dan Deposisi Etosom

Permeasi kulit secara *in vitro* dan *in vivo* telah menunjukkan kemampuan formulasi etosom untuk meningkatkan permeasi lebih besar dibandingkan dengan liposom konvensional. Etosom dilaporkan bahwa efektivitas untuk membawa molekul ke dan melalui kulit ke sirkulasi sistemik (Limsuwan, 2012).

Tabel 4. Permeasi kulit etosom secara *in vitro*/studi deposisi (Limsuwan, 2012)

Drug	Tissue used	Enhancement ratio		Remarks
		Permeation^a	Deposition	
Sotatol	<i>Heat separated human epidermis</i>	7.1 ^c	ND	<i>Franz diffusion cells</i>
Sodium salicylate	<i>Heat separated human epidermis</i>	3.8 ^c	ND	<i>Franz diffusion cells</i>
Propranolol	<i>Heat separated human epidermis</i>	1.4 ^c	ND	<i>Franz diffusion cells</i>
Trihexyphen idyl HCL	<i>Male nude mouse dorsal skin</i>	51 ^b , 4.5 ^c , 87 ^e	4.6 ^b , 1.4 ^c , 1.4 ^e	<i>Side-by-side diffusion cells</i>
Minoxidil	<i>Male nude mouse abdominal skin</i>	45 ^c , 35 ^d , 10 ^f	7 ^c , 5 ^d , 2 ^f	<i>Side-by-side diffusion cells</i>
Minoxidil	<i>Rat abdominal skin</i>	1.2 ^f	ND	<i>Franz diffusion cells</i>
Testosterone	<i>Rabbit abdominal skin</i>	30	7	<i>Franz diffusion cells</i>
Testosterone	<i>Dermatomed cadaver human skin</i>	6.4	ND	<i>Franz diffusion cells</i>

Tabel 5. Permeasi kulit etosom secara *in vitro*/studi deposisi (Limsuwan, 2012)

Drug	Tissue used	Enhancement ratio		Remarks
		<i>permeation^a</i>	<i>deposition</i>	
<i>Azelaic acid</i>	<i>Synthetic membranes</i>	<i>Release rate was higher from ethosomes than from liosomes. Ethosomes having the highest ethanol concentration released the drug more rapidly</i>	-	<i>Diffusion through synthetic membranes</i>
<i>Ammonium glycyrrhizinate</i>	<i>Human epidermis</i>	<i>Ethosomes improved cumulative drug permeated after 24 h and reduced lag time relative to aqueous solution, hydroethanolic solution, and mixture of empty ethosome/hydroethanolic drug solution</i>	ND	<i>Franz diffusion cells</i>

ND: Not determined

^aestimated based on cumulative amounts permeated at the end of the experiment of on flux data.

^brelative to aqueous solution.

^crelative to hydroethanolic solution.

^drelative to absolute ethanol.

^erelative to traditional liposomes.

^frelative to lipid ethanolic solution.

Tabel 6. Beberapa laporan *in vivo* studi efisiensi dan aplikasi dari etosom sebagai penghantar obat pada kulit (Limsuwan, 2012)

Drug	Criteria under investigation	Subjects/species	Result
Erythromycin	<i>In vivo</i> antibacterial efficiency	<i>S. aureus</i> inoculated mice skin	Ethosomal erythromycin resulted in complete inhibition of infection while hydroethanolic erythromycin solution caused deep dermal and subcutaneous abscesses within 5 days after challenge.
Testosterone	pharmacokinetics	Male Sprague-Dawley rats	AUC was about 64% greater with ethosomes than with commercial gel.
Ammonium glycyrrhizinate	Suppression of chemically induced erythema (anti-inflammatory action)	Human volunteers	Ethosomes reduced the erythema more rapidly with respect to drug solution. Ethosomes also showed sustained effect.
Acyclovir	Clinical efficacy in treatment of recurrent herpes labialis	Human	Time to crust of lesions and time to loss of crust were shorter with the ethosomal acyclovir than with the commercial cream (Zovirax cream).
Testosterone	Pharmacokinetic	Rabbits	After application for 5 days (new patch applied daily). AUC was 125% greater with ethosomal patch than with commercially available patch.
Cannabidiol	Suppression of carrageenan-induced aseptic paw edema (anti-inflammatory action)	Male mice	Development of edema was entirely prevented only in pretreated (ethosomal patch) group of mice. Delta in paw thickness of pretreated mice was statistically different from that of the non-pretreated mice starting from 1 h post-carrageenan injection and lasting until the end of the inflammatory course.

G. Penggunaan Etosom

Tabel 7. Beberapa kerja etosom yang dilaporkan

<i>Active Infredients</i>	<i>Formulations</i>	<i>Applications</i>	<i>Comment</i>
<i>Ketoprofen (2011)</i>	<i>Suspension</i>	<i>Treatment of arthtrsis related inflammatory</i>	<i>Enhanced transdermal delivery</i>
<i>Linoleic acid (2011)</i>	<i>Suspension</i>	<i>Treatment of melasma</i>	<i>Improved skin permeation and accumulation</i>
<i>Ligustrazine (2011)</i>	<i>Patch</i>	<i>Treatment of angina pectoris</i>	<i>Better drug absorption and increased bioavailability, patches showed good storage stability</i>
<i>Buspirone (2010)</i>	<i>Gel</i>	<i>Treatment of menopausal syndrome (anxiety and hot flushes)</i>	<i>Enhanced transdermal flux, Non-fluctuated and sustained delivery of drug, Reduced side effects</i>
<i>Betamethasine-17-Valerate (2010)</i>	<i>suspension</i>	<i>Treatmen of eczema and psoriasis</i>	<i>Significantly improved the skin penetration</i>
<i>Triptolide (2010)</i>	<i>suspension</i>	<i>Treatmen of skin inflammation</i>	<i>Enhanced skin penrmeation and biological activity, Better skin accumulation</i>
<i>Ibuprofen (2010)</i>	<i>Gel</i>	<i>Treatment of rheumatoid arthritis</i>	<i>Improved transdermal flux</i>
<i>5-aminolevulinic acid (2009)</i>	<i>suspension</i>	<i>Treatment of psoriasis</i>	<i>Improved drug penetration in hyperproliferative murine skin in vivo</i>
<i>Distamycins (2009)</i>	<i>Suspension</i>	<i>Treatment of cancer</i>	<i>Enhanced drug activity Reduced side effect</i>
<i>Gold nanoparticles (2009)</i>	<i>Suspension</i>	<i>Treatment of skin cancer, used as a diagnostic agent</i>	<i>High encapsulation efficiency of the gold nanoparticle, Improved pharmacological efficacy</i>

Tabel 8. Beberapa kerja etosom yang dilaporkan (Lanjutan)

Matrine (2009)	<i>Suspension</i>	<i>Treatment of psoriasis and eczema</i>	<i>Improved the percutaneous permeation and anti-inflammatory activity</i>
Benzocaine (2009)	<i>Gel</i>	<i>Topical anaesthesia</i>	<i>Improved skin penetration and therapeutic efficacy</i>
Flucanazole (2009)	<i>Gel</i>	<i>Treatment of candidiasis</i>	<i>Better antifungal activity compared to marketed formulation</i>
Finasteride (2008)	<i>Suspension</i>	<i>Treatment of androgenic alopecia</i>	<i>Enhanced skin penetration and accumulation</i>
Melatonin (2007)	<i>Suspension</i>	<i>Treatment of delayed sleep phase syndrome</i>	<i>Enhanced transdermal flux, Reduced lag time, Low skin irritancy potential</i>
Bacitracin (2004)	<i>Suspension</i>	<i>Treatment of dermal infection</i>	<i>Improved dermal and intracellular delivery, Reduced drug toxicity</i>
Zidovudine (2004)	<i>Suspension</i>	<i>Treatment of AIDS</i>	<i>Improved transdermal flux, Reduced drug toxicity</i>
Cyclosporine A (2004)	<i>Suspension</i>	<i>Treatment of psoriasis, atopic dermatitis and alopecia areata</i>	<i>Enhanced skin penetration and deposition</i>
Cannabidiol (2003)	<i>Suspension</i>	<i>Treatment of rheumatoid arthritis</i>	<i>Better skin permeation and accumulation, improved biological activity, Prolonged drug action</i>
Acyclovir (1999)	<i>Suspension</i>	<i>Treatment of herpes labialis</i>	<i>Improved clinical efficacy in comparison with commercial acyclovir formulation (Zovirax cream)</i>

H. Hidrokortison

Hidrokortison merupakan obat golongan kortikosteroid dengan rumus kimia $C_{21}H_{30}O_5$ dan berat molekulnya 362,46. (DIRJEN POM, 2014).

Farmakologi

Hidrokortison merupakan obat golongan kortikosteroid, bekerja dengan mempengaruhi kecepatan sintesis protein. Molekul hormon memasuki sel melewati membrane plasma secara difusi pasif. Hanya di jaringan target hormone ini bereaksi dengan reseptor protein yang spesifik dalam sitoplasma sel dan membentuk kompleks reseptor-steroid. Kompleks ini mengalami perubahan konformasi, lalu bergerak menuju nucleus dan berikatan dengan kromatin. Ikatan ini menstimulasi transkripsi RNA dan sintesis protein spesifik. Induksi sintesis protein ini akan menghasilkan efek fisiologik steroid (Gunawan dkk, 2007).

Hidrokortison dalam bentuk tablet dengan dosis 5 mg dan 20 mg (*Douglas Pharmaceutical Ltd*, 2011). Adapun menurut Gunawan (2007), potensi relative dan dosis ekivalen, yaitu retensi natrium 1, anti-inflamasi 1, dan dosis ekivalen 20 mg dengan waktu paruh kerja singkat ($t_{1/2}$ biologik 8-12 jam).

Penggunaan oral, hidrokortison cepat dan baik penyerapannya melalui sistem pencernaan dan absorpsinya 95% untuk penggunaan oral dengan dosis 20 mg (tablet). Hidrokortison merupakan class II berdasarkan *biopharmaceutical classification system* (BSC) dengan permeabilitas tinggi dan disolusi rendah, khususnya untuk dosis yang tinggi (*European Medicines Agency*: 8). Namun pada penggunaan oral juga memiliki banyak efek samping. Ada dua penyebab pada penggunaan kortikosteroid. Efek samping dapat timbul karena penghentian

pemberian secara tiba-tiba atau pemberian terus-menerus terutama dengan dosis besar (Gunawan dkk, 2007).

Pemberian kortikosteroid jangka lama yang dihentikan tiba-tiba dapat menimbulkan insufisiensi adrenal akut dengan gejala demam, mialgia, artralgia, dan malaise. Sedangkan komplikasi yang timbul akibat pengobatan lama ialah gangguan cairan dan elektrolit, hiperglikemia dan glikosuria, mudah mendapat infeksi, terutama tuberculosis, pasien tukak peptic mungkin dapat mengalami pendarahan atau perforasi, osteoporosis, miopatik yang karakteristik, psikosis, habitus pasiean Cushing (antara lain *moon face*, *buffalo hump*, timbunan lemak supraklavikular, obesitas sentral, ekstremitas kurus, striae, ekimosis, akne, dan hirsutisme) (Gunawan dkk, 2007).

Selain oral, hidrokortison juga dapat digunakan dalam bentuk sediaan topical atau untuk masalah dermatologis dengan potensi ringan (senyigit & Ozer, 2012).

I. Tinjauan Agama

Islam adalah agama yang sempurna, agama yang memiliki ajaran yang mencakup semua aspek kehidupan, agama yang menggariskan metode kehidupan secara utuh. Islam adalah jalan hidup (*way of life*) yang mengantarkan seseorang yang mengikuti petunjuknya dengan baik dan benar untuk mencapai kebahagiaan hakiki, ketenangan, dan ketentraman hidup di dunia serta mendapatkan kenikmatan surga abadi di akhirat kelak. Islam mengajarkan pemeluknya untuk menyebarkan benih perdamaian, keamanan, dan keselamatan untuk diri sendiri, sesama manusia dan kepada lingkungan sekitar (Mahfud, 2011). Hal tersebut ditegaskan dalam Q. S. Al-Ma'idah/5:3.

حُرِّمَتْ عَلَيْكُمْ أَلْمَيْتَةُ وَالِدَةٌ وَلِحْمُ الْخِزِيرِ وَمَا أَهَلَ لِغَيْرِ اللَّهِ بِهِ، وَالْمُنْحَنِقَةُ وَالْمَوْفُودَةُ وَالْمُرْتَدِيَةُ وَالنَّطِيحَةُ وَمَا أَكَلَ السَّبْعُ إِلَّا مَا ذَكَيْتُمْ وَمَا ذُبِحَ عَلَى النُّصَبِ وَأَنْ تَسْتَفْسِمُوا بِالْأَزْلَمِ ذَلِكَ فَنسُقُ الْيَوْمَ بَيْسَ الَّذِينَ كَفَرُوا مِنْ دِينِكُمْ فَلَا تَخْشَوْهُمْ وَاخْشَوْنَ الْيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ وَأَتَمَمْتُ عَلَيْكُمْ نِعْمَتِي وَرَضِيْتُ لَكُمْ الْإِسْلَامَ دِينًا فَمَنْ أَضْطُرَّ فِي مَحْمَصَةٍ غَيْرِ مُتَجَانِفٍ لِإِيمَانِهِ فَإِنَّ اللَّهَ غَفُورٌ رَحِيمٌ (٣)

Terjemahannya:

Diharamkan bagimu (memakan) bangkai, darah, daging babi, dan (daging) hewan yang disembelih bukan atas (nama) Allah, yang tercekik, yang dipukul, yang jatuh, yang ditanduk, dan yang diterkam binatang buas, kecuali yang sempat kamu sembelih. Dan (diharamkan pula) disembelih untuk berhala. Dan (diharamkan pula) mengundi nasib dengan azlam (anak panah) (karena) itu suatu perbuatan fasik. Pada hari ini orang-orang kafir telah putus asa untuk (mengalahkan) agamamu, sebab itu janganlah kamu takut kepada mereka, tetapi takutlah kepada-Ku. Pada hari ini telah Aku sempurnakan agamamu untukmu, dan telah Aku cukupkan nikmat-Ku bagimu, dan telah Aku ridai Islam sebagai agamamu. Tetapi barangsiapa terpaksa karena lapar bukan karena ingin berbuat dosa. Maka sungguh, Allah Maha Pengampun, Maha Penyayang (Kementerian Agama RI, 2014: 107).

Di dalam Al-Qur'an, Allah menyatakan bahwa orang-orang beriman memikirkan dan menerangkan segala peristiwa atau kejadian di muka bumi ini dan mengambil pelajaran darinya. Hal tersebut tegaskan dalam Q.S Ali Imran/3:190-191.

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ لَآيَاتٍ لِّأُولِي الْأَلْبَابِ (١٩٠) الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَامًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا تُسَبِّحُكَ فَقِيْلًا عَذَابَ النَّارِ (١٩١)

Terjemahannya:

Sesungguhnya dalam penciptaan langit dan bumi, dan pergantian malam dan siang terdapat tanda-tanda (kebesaran Allah) bagi orang yang berakal. (yaitu) orang-orang yang mengingat Allah sambil berdiri, duduk, atau dalam keadaan berbaring, dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata), " Ya Tuhan kami, tidaklah Engkau menciptakan semua ini sia-sia; Mahasuci Engkau, lindungilah kami dari azab neraka. (Kementerian Agama RI, 2014: 75).

Orang-orang yang berilmu akan diangkat derajatnya, sebagaimana firman Allah dalam Q.S Al-Mujadalah/58:11.

...يَرْفَعُ اللَّهُ الَّذِينَ ءَامَنُوا مِنكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ... (١١)

Terjemahannya:

...Niscaya Allah akan mengangkat (derajat) orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu beberapa derajat... (Kementerian Agama RI, 2014: 543).

Islam tidak hanya menjelaskan tentang cara bertauhid dan bersosial saja, tetapi lebih dari itu juga memperhatikan aspek-aspek kesehatan dan pengobatan (Sanusi, 2012).

Allah swt. menurunkan obat bagi manusia untuk menyembuhkan penyakit, yang tentu saja bukan dari sesuatu terlarang. Obat yang benar dan sesuai dengan Islam pastilah obat yang menjamin kehalalan dan keabsahannya, baik halal dari aspek penggunaannya maupun aspek material obat yang digunakan (Sanusi, 2012).

Salah satu hal penting untuk kita ketahui adalah menyadari bahwa kesembuhan dari suatu penyakit merupakan suatu anugerah yang datangnya dari Allah swt. Allah

swt. menurunkan penyakit dan Dia juga yang member obat beserta kesembuhannya (Sanusi, 2012) Sementara peran tenaga kesehatan hingga obat-obat yang digunakan hanyalah sebagai sarana untuk mencapai kesembuhan tersebut.

Khamr dalam pengertian bahasa arab (makna lughawi) berarti “menutup”. Disebut sebagai khamr, karena sifatnya bisa menutupi akal. Sedangkan menurut pengertian urfi (menurut adat kebiasaan) pada masa Nabi saw. khamr adalah apa yang bisa menutupi akal yang terbuat dari perasan anggur (Al-Jawi, 2006).

Sedangkan dalam pengertian syara', khamr adalah setiap minuman yang memabukkan (kullu syaarabin muskirin). Jadi khamr tidak terbatas dari bahan anggur saja, tetapi semua minuman yang memabukkan, baik dari bahan anggur maupun lainnya. Di samping itu, jika diperhatikan kronologis pengharaman khamr nampaknya juga berkaitan dengan sifat/efek khamr yang jika diminum “memabukkan”. Komponen khamr yang memabukkan adalah alcohol. Oleh karena itu, sering kali khamr disebut alcohol (Nurasiah, 2011).

Dalam ilmu kimia, yang dimaksud alcohol adalah senyawa organic yang struktur molekulnya memiliki gugus hidroksil (OH). Namun yang dimaksud dalam kehidupan sehari-hari adalah etil alcohol atau etanol, suatu senyawa kimia dengan rumus C_2H_5OH . Alcohol merupakan senyawa yang mudah menguap walaupun pada suhu rendah dan mendidih pada suhu $78^{\circ}C$ dan mudah terbakar (DIRJEN POM, 2014).

Alcohol dapat dibuat secara sintetis dan fermentasi, tapi kebanyakan alcohol diperoleh dengan cara fermentasi. Pada dasarnya fermentasi dapat dilakukan terhadap bahan pangan yang mengandung karbohidrat (zat tepung/gula) seperti

beras/ketan, ubi, jagung, gandum, kurma dan berbagai jenis buah lain, utamanya yang terasa manis (Nurasiah, 2011).

Berdasarkan kemampuan alkohol melarutkan berbagai bahan organik, alkohol banyak digunakan dalam pembuatan obat minum. Secara umum ada tiga fungsi alkohol dalam obat minum, yaitu sebagai pelarut, *preservative*, penyegar, dan zat aktif dalam obat. Pada sediaan obat luar, alkohol sering merupakan zat aktif (kompres, lotion, desinfektan, dan sebagainya)) di samping sebagai zat pembawa. Pemakaian alkohol untuk obat luar dan kosmetika dapat diterima, karena ia segera lenyap atau menguap setelah diaplikasikan (Nurasiah, 2011).

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian eksperimental laboratorium.

2. Lokasi Penelitian

Penelitian ini dilakukan di Laboratorium Kimia Analisis Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar. Laboratorium Mikrobiologi dan Laboratorium Genetika Jurusan Biologi Fakultas Sains dan Teknologi UIN Alauddin Makassar. Laboratorium Kimia-fisika dan laboratorium kimia organo Jurusan Kimia Fakultas MIPA Universitas Hasanuddin. Laboratorium IPB.

B. Pendekatan Penelitian

Peneliti menggunakan pendekatan kepustakaan dan eksperimen. Pendekatan kepustakaan adalah pendekatan yang dilakukan untuk menghimpun informasi yang relevan dengan topik atau masalah yang diteliti. Pendekatan ini didasarkan pada teori-teori yang melingkupi masalah dan bidang penelitian dengan memanfaatkan sumber kepustakaan dari buku, jurnal penelitian dan lain-lain. Pendekatan ini dimaksudkan untuk memperoleh penelitian mengenai metode formulasi dan metode karakterisasi sampel, komponen penyusun sediaan, khasiat asam askorbat, serta penggunaan fosfolipid dan surfaktan yang sesuai untuk sistem Transferosomal. Pendekatan eksperimental dilakukan dengan membuat formulasi asam askorbat yang sesuai sebagai stimulator sintesis kolagen, dan dilakukan evaluasi untuk mengetahui bentuk dan ukuran partikel serta sistemnya serta adanya evaluasi terkait bahan yang

telah terpreparasi seperti uji in-vitro, dan uji penetrasi. Pendekatan ini dimaksudkan untuk mengetahui bagaimana formulasi dan karakterisasi, apakah telah sesuai berdasarkan literatur dan yang formulator inginkan.

C. Alat dan Bahan

1. Alat yang digunakan

Alat yang digunakan adalah alat-alat gelas, cawan porselin, labu tentu ukur (Iwaki Pyrex[®]), sonikator (Elma), eksikator, SEM (*Scanning Electron Microscope*), neraca analitik (Kern[®]), spektrofotometer UV-Vis, sentrifugator (EBA 21), mikroskop trinokuler (Nikon Colpax 801), pipet volum (Pyrex[®]), magnetik stirer dan *Particle Size Analyzer* (Beckman Coulter).

2. Bahan yang digunakan

Bahan yang digunakan adalah air suling, aluminium foil, etanol 96%, *Soya phosphatidylcoline* (Sigma Aldrich[®] Singapura), dan hidrokortison (Asean Pharmacy[®]).

D. Teknik Pengolahan dan Analisis Data

1. Pengolahan Sampel

a. Rancangan Formula

Tabel 9. Rancangan Formula Sediaan Etosom

Formula	Komposisi b/v dalam 50 ml		
	<i>Phosphatidylcoline</i> [®] (%)	Etanol 96% (%)	Hidrokortison [®] (%)
1	2	20	1
2	2	30	1
3	2	40	1
4	2	50	1

b. Metode Pembuatan Etosom

Metode pembuatan etosom menggunakan metode panas. Dalam metode ini, fosfolipid didispersikan dalam air dengan pemanasan pada suhu 40°C sampai terbentuk larutan koloid. Pada tempat yang lain etanol dipanaskan sampai suhu 40°C dan hidrokortison yang dilarutkan di dalamnya. Kemudian keduanya dicampur pada suhu 40°C dengan menggunakan *magnetic stirrer* pada 700 rpm selama 30 menit. Suspensi didinginkan pada suhu ruang lalu disimpan dalam lemari pendingin. Kemudian dilakukan sonikasi.

2. Analisis Data

a. Penentuan % Efisiensi Penjerapan Obat

1) Pembuatan kurva baku hidrokortison

a) Pembuatan larutan stok

Hidrokortison ditimbang sebanyak 10 mg dalam etanol 96% di dalam gelas kimia. Larutan hidrokortison kemudian dimasukkan dalam labu takar 100 ml dan dicukupkan volumenya hingga tanda tera.

b) Penentuan panjang gelombang maksimum

Larutan stok hidrokortison 100 ppm dipipet sebanyak 10 ml kemudian dimasukkan ke dalam labu takar 100 ml dan dicukupkan volumenya dengan menggunakan etanol hingga tanda tera sehingga diperoleh larutan hidrokortison 10 ppm. Larutan tersebut diukur serapannya dengan menggunakan spektrofotometer UV-Vis pada panjang gelombang 240 nm.

c) Pembuatan kurva baku

Larutan stok hidrokortison 100 ppm dipipet sebanyak 1; 1,5; 2; 2,5; dan 3 ml, kemudian dimasukkan ke dalam labu takar 25 ml dan dicukupkan

volumenya dengan etanol hingga tanda tera. Larutan yang diperoleh memiliki konsentrasi berturut-turut 4, 6, 8, 10, dan 12 ppm. Diukur menggunakan spektrofotometer UV-Vis pada panjang gelombang 240 nm. Kemudian dibuat kurva hubungan antara konsentrasi dengan absorbansi.

2) Pengujian efisiensi penjerapan obat dalam etosom hidrokortison

Etosom disimpan selama 12 jam pada suhu 4°C dan disentrifuge selama 2 jam pada 5000 rpm. Konsentrasi hidrokortison bebas ditentukan dari supernatan hasil sentrifuge dengan menggunakan spektrofotometer UV-Vis pada panjang gelombang 240 nm.

Presentase efisiensi penjerapan obat (EE) dihitung dengan rumus:

$$\%EE = ((T-C)/T) \times 100\%$$

T = total jumlah obat yang ditambahkan dalam formula

C = jumlah obat yang terdeteksi pada supernatan (tidak terjerap)

b. Pengujian Morfologi Permukaan Etosom Hidrokortison

1) Bentuk

Bentuk etosom dilihat menggunakan SEM (*Scanning Electron Microscopy*) dan *Trinocular Microscopy*

2) Ukuran Partikel

Ukuran partikel pada etosom hidrokortison diukur dengan menggunakan *Particle Size Analyzer*.

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Kurva Baku Hidrokortison

Tabel 10. Absorbansi Hidrokortison secara spektrofotometri UV-Vis (240 nm)

Konsetrasi (X)	Absorbansi (Y)
4 ppm	0,209 nm
6 ppm	0,311 nm
8 ppm	0,410 nm
10 ppm	0,514 nm
12 ppm	0,547 nm

Gambar 9. Kurva Baku Hidrokortison

2. Karakteristik Etosom

a. Efisiensi Penjerapan Obat dan Ukuran Partikel Etosom

Tabel 11. Efisiensi Penjerapan Obat dan Ukuran Partikel Etosom

Sampel Etosom	Obat Terjerap (%)	Ukuran Partikel (nm)
Formula 1	92.2	275
Formula 2	98	224.7
Formula 3	98	380
Formula 4	87	461.6

b. Morfologi Etosom

Gambar 10. Hasil *trinocular microscopy*

Gambar 11. Hasil SEM

B. Pembahasan

Etosom adalah vesikel lipid yang terdiri atas fosfolipid, alkohol (etanol atau isopropyl alkohol) dalam konsentrasi yang relatif tinggi dan air (Pratima & Tiwari, 2012).

Pada penelitian ini dilakukan preparasi pembawa vesikuler ethosom yang mengandung hidrokortison dan bahan-bahan penyusun etosom diantaranya fosfatidilkolin, etanol 96%, dan air.

Konsentrasi fosfatidilkolin yang dapat digunakan adalah 1-4 % (Akib, Suryani, R, & Prawesti, 2014). Namun, dalam penelitian ini digunakan konsentrasi 2 % sebab jika konsentrasinya terlalu rendah maka vesikel yang terbentuk hanya sedikit dan jika konsentrasi terlalu tinggi akan membuat vesikel terlalu lunak yang

dapat menyebabkan kebocoran pada vesikel dan pada akhirnya akan menurunkan efisiensi penyerapan (Akib, Suryani, R, & Prawesti, 2014).

Etanol merupakan salah satu penyusun penting dari etosom yang berfungsi sebagai peningkat penetrasi obat ke dalam kulit dan juga digunakan sebagai pelarut untuk melarutkan hidrokortison. Rentang konsentrasi yang digunakan dalam penelitian ini adalah 20-50 % karena pada konsentrasi tersebut merupakan konsentrasi yang digunakan dalam pembuatan etosom (Touitou, Dayan, Bergelson, Godin, & Eliaz, 2000).

Fosfatidilkolin merupakan pembentuk vesikel etosom sedangkan etanol sebagai peningkat penetrasi yang dapat menyebabkan gangguan lipid bilayer pada kulit dan karena itu, saat digabungkan dengan membran vesikel, alkohol dapat meningkatkan kemampuan vesikel untuk berpenetrasi ke stratum korneum. Selain itu, karena tingginya konsentrasi alkohol menyebabkan membran lipid terbungkus lebih rapat dan memiliki stabilitas yang baik, membentuk struktur yang lebih lunak, dan meningkatkan kemampuan distribusi obat di lipid stratum korneum (Akib, Suryani, R, & Prawesti, 2014).

Metode pembuatan etosom dalam penelitian ini menggunakan metode panas, karena metode pemanasan dapat mempengaruhi pembentukan lapisan lipid bilayer (Nurasiah, 2011) dan zat aktif (hidrokortison) tetap stabil jika menggunakan metode tersebut (Dirjen POM, 1979).

Suspensi etosom hidrokortison telah dipreparasi berdasarkan komposisi penyusunnya. Vesikel etosom terbentuk ketika fosfatidilkolin didispersikan ke dalam air maka akan dengan sendirinya membentuk vesikel tertutup posisi hampir bulat. Fosfolipid melekuk, yaitu untuk memperkecil sudut kontak dengan medium berair

hingga akhirnya kedua ujungnya fosfolipid bertemu dan membentuk ruang tertutup berbentuk bulat. Selanjutnya etosom yang telah terbentuk akan menjerap obat dan air (Akib, Suryani, R, & Prawesti, 2014).

Proses yang dilakukan setelah preparasi adalah sonikasi. Sonikasi bertujuan untuk mempercepat pelarutan karena sonikasi akan memecah ikatan antar molekul-molekul sehingga diharapkan proses sonikasi akan menghasilkan ukuran vesikel yang lebih kecil (Akib, Suryani, R, & Prawesti, 2014).

Sebelum dilakukan pengujian efisiensi penyerapan, etosom hidrokortison terlebih dahulu dilakukan sentrifuge yang bertujuan untuk memisahkan antara supernatan dan residu. Supernatan inilah yang akan dianalisis di spektrofotometer UV-Vis dan hasilnya akan digunakan untuk perhitungan kadar efisiensi penyerapan obat.

Hasil pengukuran kadar hidrokortison yang terjerap dalam etosom menunjukkan bahwa peningkatan konsentrasi etanol 96 % yang digunakan tidak menunjukkan peningkatan penyerapan hidrokortison. Konsentrasi etanol 96 % yang digunakan untuk formula 1 (20%), formula 2 (30%), formula 3 (40%), dan formula 4 (50%). Hasil penelitian diperoleh Efisiensi Penyerapan (EE) paling tinggi pada formula 2 dan 3 yang memiliki kandungan 30 dan 40 % etanol 96%, yaitu sebesar 98 %. Sedangkan EE terendah terdapat pada formula 4 sebesar 87 % yang mengandung 50 % etanol 96 %. Hasil tersebut sesuai dengan yang dikemukakan oleh Dave *et al* (2010) bahwa jika konsentrasi etanol ditingkatkan di atas 40 % maka akan dapat menyebabkan vesikel menjadi sangat permeabel sehingga dapat terjadi kebocoran pada vesikel yang menyebabkan efisiensi penyerapan obat menjadi rendah.

Ukuran dan bentuk etosom sangat mempengaruhi proses distribusi dan absorpsinya obat ke dalam tubuh hingga ke sistem sirkulasi dan akhirnya sampai ke reseptor. Sehingga pertimbangan bentuk dan ukuran etosom yang terbentuk harus menjadi dasar dalam proses pembuatan etosom dengan penyerapan obat yang optimal. Pada penelitian ini, ukuran etosom yang diperoleh adalah formula 1 275 nm, formula 2 224,7 nm, formula 3 380 nm, dan formula 4 461,6 nm sehingga ukuran vesikel tersebut masuk kategori ukuran etosom. Hal tersebut berdasarkan yang dikemukakan Limsuwang (2012) yaitu ukuran etosom berkisar dari puluhan nanometer hingga ukuran mikro yang dipengaruhi oleh komposisi formulasi. Berdasarkan parameter partikel (Buzea, 2007), etosom hidrokortison pada penelitian ini termasuk kategori halus (*fine*) karena ukuran partikel yang berada pada range antara 0,1 μm – 2,5 μm .

Pengamatan bentuk etosom dilakukan menggunakan dua metode, yaitu *Scanning Electron Microscopy* (SEM) dan *Trinocular Microscopy* (TM). Hasil yang diperoleh berbentuk bulat/bola tertutup. Hasil yang diperoleh sesuai dengan yang dilaporkan oleh Limsuwang (2012), yaitu morfologi etosom adalah bentuk bola tertutup (*a closed spherical*).

Salah satu bahan utama pembuatan etosom adalah alkohol. Namun pada sediaan obat luar, alkohol sering merupakan zat aktif (kompres, lotion, desinfektan, dan sebagainya) di samping sebagai zat pembawa. Pemakaian alkohol untuk obat luar dan kosmetika dapat diterima, karena ia segera lenyap atau menguap setelah diaplikasikan (Nurasiah, 2011).

Selain itu, hukum penggunaan alkohol juga terdapat dalam fatwa Majelis Ulama Indonesia (MUI) No. 11 tahun 2009 tentang Hukum Alkohol menyatakan bahwa:

1. Alkohol adalah istilah yang umum untuk senyawa organik apapun yang memiliki gugus fungsional yang disebut gugus hidroksil (-OH) yang terikat pada atom karbon. Rumus umum senyawa alkohol tersebut adalah R-OH atau Ar-OH di mana R adalah gugus alkil dan Ar adalah gugus aril.
2. Penggunaan alkohol/etanol hasil industri non khamr (baik merupakan hasil sintesis kimiawi dari petrokimia atau hasil industri fermentasi non khamr) untuk proses produksi produk makanan, minuman, kosmetika, dan obat-obatan. Hukumnya: mubah, apabila secara medis tidak membahayakan.

BAB V

PENUTUP

A. Kesimpulan

Dari hasil penelitian yang dilakukan, dapat disimpulkan bahwa:

1. Konsentrasi etanol yang optimal untuk etosom hidrokortison adalah 30% (formula 2) dengan efisiensi penyerapan obat 98% dan ukuran partikel 224,7 nm.
2. Morfologi dari konsentrasi etanol yang optimal (formula 2) memiliki bentuk bulat tertutup (*a closed spherical*) dan *large unilamellar vesicle* (LUV)
3. Berdasarkan fatwa MUI bahwa, penggunaan alkohol/etanol hasil industri non khamr (baik merupakan hasil sintesis kimiawi dari petrokimia atau hasil industri fermentasi non khamr) untuk proses produksi produk makanan, minuman, kosmetika, dan obat-obatan. Hukumnya: mubah, apabila secara medis tidak membahayakan. Selain itu, fosfatidilkolin yang digunakan adalah fosfatidilcolin soya (kedelai).

B. Saran

Disarankan untuk melakukan penelitian lanjutan, yaitu formulasi menjadi sediaan gel etosom hidrokortison dan perlu dilakukan uji permeasi untuk etosom hidrokortison.

KEPUSTAKAAN

- Akib, N. I., Suryani, R. H., & Prawesti, N. (2014). *Preparasi Fenilbutason dalam Pembawa Vesikular Etosom dalam Berbagai Variasi Konsentrasi Fosfatidilkolinn dan Etanol. Medula* , 2, 112-118.
- Al-Jawi, M. S. (2006). *Alkohol dalam Makanan, Obat, dan Kosmetik: Tinjauan Fiqih Islam*.
- Ansel, H. C., Loyd V. Vallen, J., & Popovich, N. G. (2013). *Bentuk Sediaan Farmasetis & Sistem Penghantaran Obat*. Jakarta: EGC.
- Cevc, G., Blume, G., & Schatzlein, A. (1997). *Transfersomes-mediated Transepidermal Delivery Improves the Regio-Specificity of Corticosteroids In Vivo. J. Control Release* , 211-226.
- Dave, V., Ashutosh, & Paliwal, S. (2012). *Ethosome: A Novel Approach of Transdermal Drug Delivery System. IJARPB* , 439-452.
- DIRJEN POM (1979). *Farmakope Indonesia Edisi III*. Jakarta: Depkes RI.
- DIRJEN POM (2014). *Farmakope Indonesia Edisi V*. Jakarta: Kemenkes RI.
- DIRJEN PT (2012). *Khutbah Inspiratif Masjid Kampus Membangun Negeri*. DIKTI.
- Fresta, M., & Puglisi, G. (1997). *Corticosteroid Dermal Delivery with Skin-Lipid Liposomes. J. Control Release* , 141-151.
- Gunawan, & dkk. (2007). In *Farmakologi dan Terapi*. Jakarta: UI Press.
- Jain, K. K. (2008). *Drug Delivery System*. Basel: Humana Press.
- Jaiswal, K. P., Kesharwani, S., Kesharwani, R., & Patel, D. K. (2016). *Ethosome: A New Technology Used As Topical & Transdermal Delivery System. Journal of Drug Delivery & Therapeutics* , 7-17.
- Kasim. (2013). *ISO Indonesia*. Jakarta.
- Limsuwan, T. (2012). *Development of Ethosome Containing Mycophenolic Acid and In Vitro Skin Permeation Study*. 35-36.
- M. U. I (2010). *Hukum Alkohol*. Jakarta: Kementerian Agama RI.

- Mahfud, R. (2011). *Al-Islam Pendidikan Agama Islam*. Jakarta: Erlangga.
- Nurasiah. (2011). *Formulasi dan Karakterisasi Sistem Penghantar Obat Etosom yang Mengandung Nifedipin*.
- Pratima, N., & Tiwari, S. (2012). *Ethosomes: A Novel Tool for Transdermal Drug Delivery*. *International Journal of Research in Pharmacy and Science* , 2, 1-20.
- Rakesh, R., & Anoop, K. (2012). *Ethosome for Transdermal and Topical Drug Delivery*. *International Journal of Pharmacy and Pharamcaceutical Sciencs* , 17-24.
- Rakesh, R., & Anoop, K. (2012). *Ethosomes For Transdermal and Topical Drug Delivery*. *International Journal of Pharmacy and Pharmaceutical Sciences* , 17-24.
- Razavi, H., & Janfaza, S. (2015). *Ethosome: A Nanocarrier for Transdermal Drug Delivery*. *Journal of Paramedical Sciences* , 38-43.
- Sanusi, M. (2012). *Terapi Kesehatan Warisan Kedokteran Islam Klasik*. Jigjakarta: Najah.
- Senyigit, T., & Ozer, O. (2012). *Corticosteroids for Skin Delivery: Challenges and New Formulation Opportunities*. Intech.
- Touitou, E., & Godin, B. (2007, July 24). *Ethosomes fos Skin Delivery*. *J. Drug Del. SCI. Tech* , 303-308.
- Touitou, E., Dayan, N., Bergelson, L., Godin, B., & Eliaz, M. (2000). *Ethosomes- Novel Vesicular Carriers For Enhanced Delivery: Characterization and Skin Penetration Properties*. *Journal of Controlled Release* , 403-418.
- Wohlrab, W., & Lasch, J. (1987). *Penetration Kinetics of Liposomal Hydrocortisone in Human Skin*. *Dermatologica* , 18-22.

LAMPIRAN

Lampiran 1. Skema Kerja Pembuatan dan Karakterisasi Etosom

Lampiran 2. Pembuatan larutan stok hidrokortison

Lampiran 3. Penentuan panjang gelombang maksimum

Lampiran 4. Penentuan kurva baku**Pengujian efisiensi penjerapan obat dalam etosom hidrokortison**

Lampiran 5. Hasil Penelitian

Gambar 12. Hasil PSA formula 1

Gambar 13. Hasil PSA formula 2

Gambar 14. Hasil PSA formula 3

Gambar 15. Hasil PSA formula 4

Gambar 16. Hasil *trinocular microscopy*

Lampiran 6. Perhitungan Bahan

1. Formula 1

$$\text{Hidrokortison} = 1/100 \times 50 = 0,5 \text{ mg}$$

$$\text{Fosfatidilkolin soya} = 2/100 \times 50 = 1 \text{ mg}$$

$$\text{Etanol 96\%} = 20/100 \times 50 = 10 \text{ ml}$$

2. Formula 2

$$\text{Hidrokortison} = 1/100 \times 50 = 0,5 \text{ mg}$$

$$\text{Fosfatidilkolin soya} = 2/100 \times 50 = 1 \text{ mg}$$

$$\text{Etanol 96\%} = 30/100 \times 50 = 15 \text{ ml}$$

3. Formula 3

$$\text{Hidrokortison} = 1/100 \times 50 = 0,5 \text{ mg}$$

$$\text{Fosfatidilkolin soya} = 2/100 \times 50 = 1 \text{ mg}$$

$$\text{Etanol 96\%} = 40/100 \times 50 = 20 \text{ ml}$$

4. Formula 4

$$\text{Hidrokortison} = 1/100 \times 50 = 0,5 \text{ mg}$$

$$\text{Fosfatidilkolin soya} = 2/100 \times 50 = 1 \text{ mg}$$

$$\text{Etanol 96\%} = 50/100 \times 50 = 25 \text{ ml}$$

Lampiran 7. Perhitungan Efisiensi Penjerapan Obat

1. Formula 1

$$x = \frac{0,080 - 0,046}{0,044}$$

$$= 0,773 \text{ ppm}$$

$$\text{ppm} = \text{mg/L}$$

$$0,773 = \text{mg}/0,05 \text{ L}$$

$$\text{mg} = 0,039$$

$$\text{mg} = 0,039$$

$$\%EE = \frac{0,5 - 0,039}{0,5} \times 100 \%$$

$$= 92,2 \%$$

$$= 92,2 \%$$

2. Formula 2 & 3

$$x = \frac{0,057 - 0,046}{0,044}$$

$$= 0,25 \text{ ppm}$$

$$\text{ppm} = \text{mg/L}$$

$$0,25 = \text{mg}/0,05 \text{ L}$$

$$\text{mg} = 0,012$$

$$\text{mg} = 0,012$$

$$\%EE = \frac{0,5 - 0,012}{0,5} \times 100 \%$$

$$= 98 \%$$

$$= 98 \%$$

3. Formula 4

$$x = \frac{0,105 - 0,046}{0,044}$$

$$= 1,318 \text{ ppm}$$

$$= 1,341 \text{ ppm}$$

$$\text{ppm} = \text{mg/L}$$

$$1,341 = \text{mg}/0,05 \text{ L}$$

$$\text{mg} = 0,067$$

$$\% \text{EE} = \frac{0,5 - 0,067}{0,5} \times 100 \%$$

$$= 87 \%$$

Lampiran 8. Gambar Penelitian

Gambar 17. Fosfolipid F1

Gambar 18. Fosfolipid F2

Gambar 19. Fosfolipid F3

Gambar 20. Fosfolipid F4

Gambar 21. 50 mg hidrokortison untuk pengenceran

Gambar 22. Fosfolipid + air suling

Gambar 23. Hidrokortison + etanol

Gambar 24. Proses pencampuran pada 700 rpm

Gambar 25. Proses sonikasi

Gambar 26. Proses sentrigusi

Gambar 27. Larutan stok hidrokortison

Gambar 28. Panjang gelombang maksimum hidrokortison

Gambar 29. Hasil absorbansi 4, 6, 8, dan 10 ppm

Gambar 30. Hasil absorbansi 12 ppm

Advanced A-T-C 12:06pm 12/1/00
Test Name: C1112

ID#	File
1	0.050
2	0.057
3	0.057
4	0.195

Page 1, Samples 1 - 4

Save Data	Measure Samples
-----------	-----------------

Gambar 31. Nilai absorbansi untuk perhitungan efisiensi penjerapan

Gambar 32. Alat *particle size analyzer* (PSA)

Gambar 33. Alat *scanning electron microscopy* (SEM)

Gambar 34. Alat *trinocular microscopy*

BIOGRAFI PENULIS

Boby Alfiyan Ilham Kesuma adalah seorang mahasiswa yang berasal dari keturunan Bone-Bima yang lahir di Makassar pada tanggal 22 Desember 1995. Nama panggilannya adalah Bobby atau Fian. Ibunya berasal dari suku bugi Bone, yaitu Sahriana dan Ayahnya berasal dari Bima, yaitu Hairudin. Dia merupakan anak sulung dan hanya mempunyai seorang adik laki-laki, yaitu Arjun Subbanul Akbar.

Awal pendidikannya, yaitu TK di Bima pada tahun 2000. Kemudian tahun 2001 melanjutkan pendidikan di SD Inp 6/75 Ajjalireng di Kabupaten Bone. Setelah lulus SD, kemudian lanjut ke SMPN 3 Tellusiattinge selama 3 tahun. Pada tahun 2010, masuk ke SMAN 1 Tellusiattinge (sekarang SMAN 14 Bone) dan lulus pada tahun 2013. Pada tahun yang sama dia lanjut ke UIN Alauddin Makassar jurusan Farmasi. Selama 4 tahun menempuh pendidikan banyak hal yang dialami, baik dari segi pengetahuan maupun dari segi pengalaman. Farmasi adalah jurusan yang menantang dan penuh kebersamaan.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R