

**ISOLASI SENYAWA METABOLIT SEKUNDER DARI FRAKSI ETIL
ASETAT KULIT BUAH PISANG KEPOK (*Musa paradisiaca* var Kepok)**

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Jurusan Kimia pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

UNIVERSITAS ISLAM NEGERI

ASTRINI SAKINAH. AR

NIM: 60500113028

ALAUDDIN
MAKASSAR

FAKULTAS SAINS DAN TEKNOLOGI

UIN ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Astrini Sakinah. AR
NIM : 60500113028
Tempat/Tgl.Lahir : Ujung Pandang, 21 September 1995
Jurusan : Kimia
Fakultas : Sains dan Teknologi
Judul : Isolasi Senyawa Metabolit Sekunder dari Fraksi Etil Asetat Kulit Buah Pisang Kepok (*Musa paradisiaca* var Kepok).

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

Samata- Gowa, 30 Agustus 2018

Penyusun

ASTRINI SAKINAH.AR
NIM: 60500113028

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Isolasi Senyawa Metabolit Sekunder dari Fraksi Etil Asetat Kulit Buah Pisang Kepok (*Musa paradisiaca* var *Kepok*)**”, yang disusun oleh **Astrini Sakinah AR, NIM: 60500113028**, mahasiswa Jurusan Kimia pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, Telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari kamis tanggal 28 Agustus 2018 bertepatan dengan 16 Zulhijjah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dan Ilmu kimia, Jurusan Kimia (dengan beberapa perbaikan).

Samata- Gowa, 28 Agustus 2018
16 Zulhijjah 1439 H.

DEWAN PENGUJI:

Ketua	: Dr.M. Thahir Maloko, M.HI	(.....)
Sekretaris	: H. Asri Saleh S.T, M.Si	(.....)
Munaqisy I	: Aisyah, S.Si., M.Si	(.....)
Munaqisy II	: Dr. Muhsin Mahfudz, M. Th. I	(.....)
Pembimbing I	: Asriani Ilyas, S.Si., M.Si	(.....)
Pembimbing II	: Sappewali, S.Pd., M.Si	(.....)

Diketahui Oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin, M. Ag
NIP: 19691205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu 'alaikum wr. wb.

Puji syukur penulis panjatkan kehadirat Allah swt yang telah memberikan rahmat dan karuniaNya sehingga Skripsi dengan judul “**Isolasi senyawa metabolit sekunder dari fraksi etil asetat kulit buah pisang kepok (*Musa paradisiaca* var **Kepok**)**”, ini dapat terselesaikan dengan penuh perjuangan dan doa, sekaligus menjadi syarat- syarat untuk memperoleh gelar sarjana sains (S.Si) di jurusan Kimia Fakultas Sains dan Teknologi UIN Alauddin Makassar.

Salam dan shalawat atas junjungan Nabi Besar Muhammad saw, nabi yang telah membawa umat manusia dari alam kegelapan menuju ke alam terang benerang. Terima kasih yang sebesar-besarnya penulis sampaikan, utamanya kepada kedua orang tua tercinta, ayahanda Drs. Muh. Arsyad dan ibunda Dra. Arianni untuk semua nasehat, motivasi dan dukung yang selalu membangkitkan semangat untuk ananda tercinta. Terima kasih juga penulis ucapkan kepada:

1. Bapak Prof. Dr. H. A. Musafir Pababbari, M. Si selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin, M.Ag. selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Ibu Sjamsiah, S.Si., M.Si. Ph.D selaku Ketua Jurusan Kimia, Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar
4. Ibu Dr. Rismawati Sikanna, S.Si., M.Si selaku Sekertaris Jurusan Kimia, Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar

5. Ibu Asriani Ilyas, S.Si., M.Si selaku Pembimbing I yang telah berkenan meluangkan waktu dan tenaganya dalam membimbing dari awal penelitian hingga akhir penyusunan skripsi.
6. Bapak Sappewali S.Pd., M.Si selaku Pembimbing II yang telah berkenan meluangkan waktu dan tenaganya dalam membimbing dari awal penelitian hingga akhir penyusunan skripsi.
7. Ibu Aisyah, S.Si., M.Si, dan bapak Dr. Muhsin Mahfudz, M. Th. I. selaku Penguji yang senantiasa memberikan kritik dan saran guna menyempurnakan skripsi ini.
8. Segenap Dosen Jurusan Kimia, Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah mendidik dan memberikan ilmu kepada penulis.
9. Musyawirah Baharuddin, S.PdI, selaku Staf Jurusan Kimia dan seluruh staf karyawan Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah membantu dalam persuratan demi terselenggaranya skripsi ini.
10. Para Laboran Jurusan Kimia, Kak Nuraini S.Si, Kak Awaluddin I.P, M.Si, Kak Ahmad Yani, S.Si, Kak A. Nurahma, S.Si, Kak Fitria Azis, S.Si., S.Pd dan Kak Ismawanti, S.Si terima kasih banyak atas bantuannya.
11. Saudara-saudaraku Azwar Abadi AR, Astari Anggreni AR, Aldi Mulyadi Arsyad, dan Nur Ilmayanti S.Pd, terima kasih atas doa serta dukungannya dan kesabarannya dalam memberikan motivasi . Semoga Allah SWT memberikan kesehatan dan menjaga mereka.
12. Sahabat-sahabatku terkhusus kepada Septi Nuryana. S.Si, Muharram S.Si, Yuschair S. Far, Mishbah Ahsan S. Ag, Wahida Febria Ramadani S.Si, Arman,

Jusnia S.Si sekaligus saudara seperjuangan di jurusan Kimia angkatan 2013 serta semua pihak yang membantu dalam penyelesaian skripsi ini.

Akhir kata, semoga skripsi ini dapat memberikan manfaat bagi semua orang dan bernilai ibadah di sisiNya. Amin ya Rabbal Alamin.

Wassalamu 'alaikum wr. wb

Makassar, Agustus 2018

Penulis

DAFTAR ISI

HALAMAN JUDUL	
PERNYATAAN KEASILIAN SKRIPSI	ii
HALAMAN PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR	iv-vi
DAFTAR ISI.....	vii-ix
DAFTAR GAMBAR.....	x
DAFTAR TABEL.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK.....	xiii
ABSTRACT.....	xiv
BAB I PENDAHULUAN	
A. Latar Belakang	1-4
B. Rumusan Masalah.....	4
C. Tujuan Penelitian.....	5
D. Manfaat Penelitian.....	5
BAB II TINJAUAN PUSTAKA	
A. Diabetes Melitus.....	6-7
B. Pisang Kepok (<i>Musa Paradisiaca</i> var Kepok).....	7-11
C. Senyawa Metabolit Sekunder.....	11-12
1. Fenolik.....	12-15
2. Alkaloid.....	15-16

3. Steroid	16-17
4. Terpenoid	17
D. Ekstraksi	18
E. Kromatografi	19-20
F. Infra Red (IR).....	20-21

BAB III METODE PENELITIAN

A. Waktu dan tempat penelitian.....	22
B. Alat dan Bahan.....	22
1. Alat.....	22
2. Bahan.....	22
C. Prosedur Kerja	23
1. Ekstraksi.....	23
2. Fraksinasi	23
3. Pemurnian	24
4. Identifikasi.....	24-26
5. Karakterisasi dengan Spektrofotometer FTIR	26

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian	27
1. Ekstraksi.....	27
2. Fraksinasi	27-29
3. Pemurnian	30
4. Identifikasi.....	30
5. Karakterisasi dengan FTIR	31

B. Pembahasan	
1. Ekstraksi.....	31-33
2. Fraksinasi.	33-35
3. Pemurnian	35
4. Identifikasi.....	35-38
5. Karakterisasi dengan FTIR	39-40
6. Efektifitas fraksi terhadap penurunan kadar gula darah.....	40-42

BAB V PENUTUP

A. Kesimpulan	43
B. Saran.....	43

DAFTAR PUSTAKA	44-47
-----------------------------	-------

LAMPIRAN-LAMPIRAN	48-63
--------------------------------	-------

BIOGRAFI PENULIS

DAFTAR GAMBAR

Gambar	Halaman
1. Tanaman Pisang Kepok (<i>Musa paradisiaca</i> L).	8
2. Struktur Serotonin dan Dopamin.	10
3. Struktur Antosianin	13
4. Struktur Auron	14
5. Struktur Flavonol	14
6. Struktur Flavanon.....	15
7. Struktur Flavon	15
8. Struktur Chalkon	15
9. Struktur Alkaloid	16
10. Hasil KLT 19 Fraksi	29
11. Hasil KLT dari KKG	29
12. Hasil KLT Pemurnian 3 eluen	30
13. Reaksi Uji Mayer	37
14. Reaksi Uji Wagner	37
15. Reaksi Uji Dragendorff	38
16. Spektrum FTIR Isolat Murni	39
17. Mekanisme Radikal Bebas.....	41

DAFTAR TABEL

Tabel	Halaman
1. Frekuensi Inframerah Beberapa Golongan Senyawa.....	21
2. Hasil Fraksinasi Awal	28
3. Hasil Identifikasi Senyawa Metabolit Sekunder.....	30
4. Hasil Karakterisasi FTIR	31

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Skema Penelitian	48
2. Skema Prosedur Kerja.....	49-51
3. Dokumen Penelitian	52-63

ABSTRAK

Nama : Astrini Sakinah AR

NIM : 60500113028

Judul : Isolasi senyawa metabolit sekunder dari fraksi etil asetat kulit buah pisang kepok (*Musa paradisiaca* var Kepok)

Pisang kepok (*Musa paradisiaca* var Kepok) merupakan salah satu hasil produksi utama sektor perkebunan dan sebagai penyuplai bahan pangan terbesar di Indonesia sedangkan kulit buahnya menjadi limbah. Limbah Kulit buah pisang kepok (*Musa paradisiaca* var Kepok) mengandung senyawa metabolit sekunder yang berpotensi dalam menurunkan kadar gula darah. Penelitian ini bertujuan untuk mengisolasi senyawa metabolit sekunder dari fraksi etil asetat kulit buah pisang kepok. Penelitian ini menggunakan metode ekstraksi, kromatografi lapis tipis (KLT) dan uji kualitatif dengan menggunakan uji fitokimia untuk mengidentifikasi golongan senyawa metabolit sekunder serta karakterisasi dengan menggunakan Spektrofotometer FTIR. Hasil uji fitokimia dari isolat menunjukkan positif alkaloid. Identifikasi tersebut didukung oleh hasil FTIR yang menunjukkan adanya gugus C-H alifatik, C=O, C=C aromatik, amina sekunder (N-H) dan CN.

Kata kunci: Alkaloid, Diabetes, Kulit Pisang Kepok (*Musa paradisiaca* var Kepok).

ABSTRACT

Name : Astrini Sakinah AR

NIM : 60500113028

Title : Isolation of secondary metabolite compounds from ethyl acetate extract of banana kepok (*Musa paradisiaca* var Kepok)

Pisang Kepok (*Musa paradisiaca* var Kepok) is one of the main production products of the plantation sector and as the largest supplier of foodstuffs in Indonesia while the fruit skin becomes waste. Waste Kepok banana peel (*Musa paradisiaca* var Kepok) contains secondary metabolites which have the potential to reduce blood sugar levels. This study aims to isolate secondary metabolites from ethyl acetate fraction of kepok banana peel. This research uses extraction method, thin layer chromatography (TLC) and qualitative test using phytochemical test to identify secondary metabolite compounds and characterization using FTIR spectrophotometer. Phytochemical test results from isolates showed positive alkaloids. The identification was supported by FTIR results which showed the presence of aliphatic C-H groups, C = O, C = C aromatic, secondary amines (N-H) and CN.

Keyword: Alkaloid, Diabetes, Banana Kepok Peel (*Musa paradisiaca* var Kepok).

BAB I

PENDAHULUAN

A. Latar Belakang

Diabetes mellitus atau DM tergolong penyakit yang berbahaya karena DM masuk kedalam kategori penyebab kematian nomor empat di dunia (Akinchi dalam anas, dkk., 2015: 29). DM terjadi karena gangguan metabolisme dimana terjadi peningkatan kadar gula darah dan berhubungan dengan komplikasi akut dan kronik (Setiawan dalam Afrianti, 2014: 51). Kebanyakan penyakit ini dialami oleh masyarakat yang sudah lanjut usia, dikarenakan tubuh mereka sudah tak mampu menghasilkan hormon insulin, namun tak jarang pula ditemukan pada masyarakat yang masih berusia muda.

Orang yang mengidap DM akan mengalami gangguan pada sistem kerja organ yang lain sehingga akan memicu munculnya penyakit lain, seperti: jantung, ginjal, gangguan penglihatan dan luka yang sulit disembuhkan dan tak jarang harus diamputasi (Depkes dalam Trisnawati, dkk., 2012: 6). Obat-obatan yang selama ini digunakan seperti *metformin* jika dikonsumsi terus-menerus akan mengakibatkan efek samping seperti pusing, gangguan pencernaan dan anemia (Mycek dalam Jayanti, 2017: 2-3). Untuk menghindari dampak tersebut perlu ditemukan senyawa bahan alam baru yang dapat dijadikan sebagai rujukan obat DM. Senyawa bahan alam merupakan senyawa kimia dari hasil metabolisme suatu organisme hidup baik itu hewan, sel maupun tumbuhan yang terdiri atas metabolit primer dan metabolit sekunder (Ilyas, 2013: 2). Salah satu sumber senyawa bahan alam yang berpotensi adalah pisang kepok.

Pisang kepok (*Musa paradisiaca* var Kepok) merupakan salah satu hasil produksi utama sektor perkebunan di Indonesia. Pisang kepok banyak dimanfaatkan sebagai bahan dasar pembuatan kue ataupun sebagai cemilan, sedangkan kulit buahnya, hanya dibuang begitu saja dan cenderung menjadi limbah. Dalam Al-Qur'an disebutkan tentang potensi tumbuh-tumbuhan yang dapat dimanfaatkan oleh manusia. Sebagaimana yang telah dijelaskan dalam QS. Ali Imran (3); 191.

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ
وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemahnya :

“(yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): "Ya Tuhan Kami, Tiadalah Engkau menciptakan ini dengan sia-sia, Maha suci Engkau, Maka peliharalah Kami dari siksa neraka" (Kementerian Agama RI, 2006: 96).

Maksud ayat diatas adalah bahwa semua yang Allah swt ciptakan dimuka bumi ini tidak ada satupun yang sia-sia mulai dari yang kecil hingga yang besar, baik itu hewan, tumbuhan bahkan limbah sekalipun memiliki kandungan kimia yang berpotensi untuk mengatasi permasalahan lingkungan maupun kesehatan. Sebagai orang yang berakal, kita harus menggunakan pikiran, mengambil faedah dan hidayah dalam menggambarkan keagungan Allah swt. Agar kita dapat menyadari bahwa segala ciptaan dan karunia Allah membuktikan kekuasaannya sehingga kita senantiasa bersyukur atas segala nikmat yang Allah telah berikan (Shihab, 2002: 373).

Ayat diatas didukung oleh sebuah hadis Nabi Muhammad saw. Beliau bersabda:

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

Terjemahnya:

Dari Jabir dari Rasulullah saw. bersabda, “Setiap penyakit ada obatnya, jika obat yang digunakan benar, maka dengan izin Allah akan sembuh” (H.R. Imam Muslim) (Daqr, 2009: 15).

Ungkapan setiap penyakit ada obatnya, artinya Allah swt. Telah menciptakan obat untuk setiap penyakit. Oleh sebab itu, manusia sangat dianjurkan untuk mencari dan menggali berbagai jenis obat yang tepat untuk menyembuhkan orang yang sakit. Selain itu dalam hadis tersebut Rasulullah saw juga menjelaskan prinsip-prinsip fundamental yang terkait dengan pengobatan baik itu proses maupun kesesuaian obat dengan penyakit yang diobati.

Berdasarkan data dari Badan Pusat Statistik (BPS) pada tahun 2014, Menunjukkan bahwa jumlah total kulit buah pisang yang menjadi limbah sebesar 2,22 juta ton pertahun (Jovino, Anggi. dkk., 2015: 1). Padahal dari beberapa penelitian yang telah dilakukan menunjukkan bahwa limbah kulit buah pisang kepok (*Musa paradisiaca* var Kepok) mengandung banyak senyawa bahan alam yang bersifat bioaktif seperti senyawa metabolit primer yang terdiri dari karbohidrat 18,50%, lemak 2,11%, protein 0,32% dan mineral 68,90% (Munadjim dalam Munawaroh, 2015: 1). dan juga mengandung senyawa metabolit sekunder seperti senyawa golongan tannin, saponin, kuinon, flavonoid dan alkaloid (Saraswati, 2015: 39).

Hasil penelitian yang dilakukan oleh Nur Jayanti (2017), yaitu “*Uji Efektivitas Ekstrak Kulit Buah Pisang Kepok (Musa paradisiaca var Kepok). Terhadap Penurunan Kadar Gula Darah Mencit Jantan (Mus musculus)*” melaporkan bahwa ekstrak etil-asetat kulit buah pisang kepok paling efektif dalam menurunkan kadar gula darah dan senyawa yang berperan sebagai penurun kadar gula darah diprediksi sebagai senyawa alkaloid. Hasil ini didukung dengan penelitian lainya yang melaporkan bahwa penurunan kadar gula darah dengan penambahan ekstrak etanol daun tapak dara terjadi akibat adanya kandungan zat alkaloid pada ekstrak etanol daun tapak dara yang mengakibatkan terhambatnya penyerapan glukosa sehingga dapat menghambat terjadinya hiperglikemia (Soriton, 2014: 163). Senyawa alkaloid ini mampu menangkap radikal bebas dan meningkatkan perkembangan sel beta tanpa mengubah poliferasi sel beta dalam pankreas sehingga dapat menurunkan kadar gula darah (Suryani, dkk., 2013: 142).

Berdasarkan latar belakang diatas maka dilakukan penelitian lebih lanjut untuk mengetahui kandungan senyawa metabolit sekunder dari ekstrak etil asetat kulit buah pisang kepok (*Musa Paradisiaca var Kepok*).

B. Rumusan Masalah

1. Apakah jenis senyawa metabolit sekunder yang terdapat dalam fraksi etil asetat kulit buah pisang kepok (*Musa Paradisiaca var Kepok*)?
2. Bagaimana pengaruh senyawa metabolit sekunder dalam fraksi etil asetat kulit buah pisang kepok (*Musa Paradisiaca var Kepok*) dalam menurunkan kadar gula darah?

C. Tujuan Penelitian

1. Mengetahui jenis senyawa metabolit sekunder yang terdapat dalam fraksi etil asetat kulit buah pisang kepok (*Musa Paradisiaca* var Kepok)
2. Mengetahui pengaruh senyawa metabolit sekunder dalam fraksi etil asetat kulit buah pisang kepok (*Musa Paradisiaca* var Kepok) dalam menurunkan kadar gula darah.

D. Manfaat Penelitian

1. Sebagai bahan rujukan untuk pengembangan lebih lanjut tentang pemanfaatan kulit buah pisang kepok (*Musa Paradisiaca* var Kepok) oleh peneliti selanjutnya khususnya mahasiswa yang mengambil basis bahan alam.
2. Memberikan informasi kepada masyarakat bahwa kulit buah pisang kepok (*Musa Paradisiaca* var Kepok) walaupun memiliki rasa manis namun kandungan glukosa didalam kulit buah pisang kepok aman untuk kesehatan dan berpotensi dalam menurunkan kadar gula darah.

BAB II

TINJAUAN PUSTAKA

G. Diabetes Mellitus

Diabetes mellitus (DM) atau gula darah merupakan penyakit akibat gangguan metabolik yang mengakibatkan tingginya kadar glukosa darah (hiperglikemik) yang dapat mengakibatkan dampak komplikasi yang berbeda-beda pada setiap orang seperti gangguan pada pembuluh darah kecil yang dapat berkembang menjadi retinopati dan kebutaan. Komplikasi lainnya dapat berupa nefropati yang dapat mengakibatkan gagal ginjal. Selain itu, komplikasi yang sering muncul adalah resiko amputasi (Poretsky dalam Anas dkk., 2015: 29). Oleh karena itu DM sangat berbahaya sehingga perlu penanganan yang tepat untuk menangani penyakit DM.

Penanganan DM dilakukan dengan memperhatikan tipe atau tingkatan dari DM itu sendiri. DM diklasifikasikan menjadi empat tipe yaitu: DM tipe 1, DM tipe 2, DM spesifik lain dan gestational DM. DM tipe 1 diakibatkan karena terjadinya kerusakan pada sel β yang diakibatkan defisiensi insulin. DM tipe 2 diakibatkan karena terjadinya gangguan sekresi insulin yang progresif dan disebabkan oleh resistensi insulin. Diabetes tipe spesifik lain diakibatkan gangguan genetik pada sel β dan kerja insulin serta dapat diakibatkan oleh obat atau bahan kimia (pengobatan HIV/AIDS atau dalam proses trasplantasi organ) (ADA, 2015: 9).

DM disebabkan oleh konsentrasi glukosa yang menurun hal ini dikarenakan pankreas melepaskan glukagon yang akan mengubah glikogen menjadi glukosa, proses ini disebut glikogenolisis. Glukosa dilepaskan ke dalam aliran darah, sehingga kadar gula darah meningkat. Apabila kadar gula darah

meningkat, maka hormon insulin dilepaskan dari sel beta pankreas. Sehingga hati mengubah banyak glukosa menjadi glikogen (Setiawan, 2016: 11). Jika tidak terdapat hormon insulin, gula di dalam darah tidak dapat masuk kedalam sel-sel jaringan tubuh lainnya seperti otot dan jaringan lemak. Penurunan hormon insulin tersebut mengakibatkan seluruh gula yang dikonsumsi tubuh tidak dapat diproses secara sempurna, sehingga kadar glukosa di dalam tubuh akan meningkat. Jika kadar glukosa darah seseorang meningkat tajam dalam waktu singkat, kondisi ini disebut dengan hiperglikemik yang disebabkan oleh defisiensi hormon insulin (Fitrianti, dkk., dalam Setiawan, 2016: 11). Penyebab lain terjadinya DM juga dikarenakan radikal bebas. Radikal bebas merupakan senyawa yang bersifat radioaktif yang mengandung elektron yang tidak berpasangan yang menyebabkan stress oksidatif yang menyebabkan ketidakseimbangan oksidan dan antioksidan yang dapat menyebabkan kerusakan lipid, protein, enzim, karbohidrat dan DNA didalam sel jaringan. Kerusakan tersebut bisa mengakibatkan timbulnya berbagai penyakit seperti: kanker, penyakit jantung dan diabetes (Kumar, dkk., dalam Candra, 2012: 1).

H. Pisang Kepok (*Musa Paradisiaca* var Kepok)

Pisang dengan nama latin *Musa paradisiaca* merupakan tanaman yang hidup di bagian tropis dan sub tropis. Umumnya tanaman buah ini ditanam di pekarangan (Atun, 2007: 83). Pisang merupakan tanaman yang buah, bunga, daun, batang sampai bonggol banyak dimanfaatkan. Salah satu jenis pisang yang digemari adalah pisang kepok (Rumpis dalam Saputra, 2016: 7).

Menurut *United States Departemen of Agriculture (USDA)*, dalam (Fitria, 2013: 19) taksonomi tanaman pisang kepok (*Musa paradisiaca* var Kepok) pada dapat diklasifikasikan sebagai berikut:

Kerajaan	: Plantae
Sub kerajaan	: Tracheobionta
Superdivisi	: Spermatophyta
Divisi	: Magnoliophyta
Kelas	: Liliopsida
Sub kelas	: Zingiberidae
Ordo	: Zingiberales
Famili	: Musaceae
Genus	: <i>Musa</i> L
Spesies	: <i>Musa paradisiaca</i> var Kepok

Gambar 2.1. Tanaman pisang kepok (*Musa paradisiaca* var Kepok)

Pisang kepok merupakan pisang dengan bentuk gepeng dan persegi sehingga sering disebut pisang gepeng. Tanaman pisang kepok terdiri atas beberapa jenis namun memiliki morfologi yang sama. Tanaman pisang kepok memiliki ukuran buah yang kecil, panjangnya berkisar 10-12 cm dan beratnya 80-120 g. Kulit buah pisang kepok sangat tebal dengan warna kuning kehijauan dan kadang bernoda coklat.

Terdapat dua jenis pisang kepok, ada yang berwarna kuning dan putih yang membedakan pisang kepok kuning dan putih dari segi rasa. Pisang kepok putih berasa asam sedangkan pisang kepok kuning memiliki rasa manis (Rumpis dalam Saputra, 2016: 9).

Dalam Al-Qur'an disebutkan tentang ciri dan potensi buah pisang untuk dimanfaatkan oleh manusia. Sebagaimana yang telah dijelaskan dalam QS. al-Waaqi'ah (56); 29.

وَطَلْحٍ مَّنضُودٍ

Terjemahnya :

"Dan pohon pisang yang bersusun-susun (buahnya)" (Kementerian Agama RI, 2006: 781).

Ayat ini menjelaskan bahwa Allah swt. Telah menceritakan di dalam surga terdapat pohon pisang yang besar dan memiliki buah yang lebih manis dari madu. Dan didalamnya adapula sungai-sungai dari air yang tidak berubah rasa dan aromanya dan terdapat pula buah-buah yang bermacam-macam warna dan tidak pernah dilihat mata, didengar telinga dan tidak pula terbersik di hati manusia. Yang setiap saat berbuah sehingga buahnya dapat diambil kapan saja dan tidak ada pun sesuatu yang dapat menahan mereka dari ketentuan yang telah digariskan oleh Allah (Abdullah, dkk., 2010: 123-124). Tanaman pisang yang dimaksudkan dalam ayat diatas memiliki rasa yang manis dan berbeda dengan pisang yang berada di dunia namun pisang tersebut telah menggambarkan nikmatnya kehidupan di surga yang merupakan sebahagian kecil dari janji Allah swt. Salah satu manfaat dari pisang adalah sebagai obat. Oleh karenanya sebagai orang yang beriman, manusia diperintahkan untuk mempelajari kandungan senyawa yang terdapat didalam buah pisang. Hal ini sesuai dengan pernyataan yang dikemukakan oleh Nasr (2004) bahwa

manusia pontifex merupakan manusia yang dapat membawa kehidupan dan kebaikan disurga serta menerapkannya ke kehidupan didunia dengan cara mempelajari dan mengamati segala ciptaan Allah swt. Salah satu ciptaan Allah swt yang seluruh bagiannya dapat dimanfaatkan adalah pisang.

Buah pisang kepok mengandung beberapa senyawa metabolit primer seperti: karbohidrat, kalsium, fosfor, vitamin A, B dan C (Atun, dkk, 2007: 83-87). serta senyawa metabolit sekunder seperti flavonoid, saponin, tannin kuinon dan alkaloid (Saraswati, 2015: 39). Selain itu, Kulit buah pisang kepok (*Musa paradisiaca* var Kepok) mengandung komponen biokimia berupa selulosa, hemiselulosa, pigmen klorofil serta zat pektin yang mengandung asam galacturonic, arabinosa, galaktosa. (Atun, dkk., 2007: 83-87). Kandungan senyawa alkaloid pada buah pisang adalah senyawa biogenik berupa serotonin dan dopamin yang memiliki struktur alkaloid indol (Ilyas, 2013: 169).

Gambar 2.2. Struktur a.serotonin b.dopamin
(Sumber: Ilyas, 2013).

Beberapa senyawa metabolit sekunder yang terdapat pada kulit buah pisang kepok dapat digunakan sebagai obat untuk DM, radang tonsil dan kurang darah juga dapat ditemukan pada pisang ini (Atun, dkk., 2007: 83). Namun pada proses pemanfaatan buah pisang kepok masih tergolong rendah sehingga cenderung menghasilkan limbah kulit buah pisang. Jumlah kulit buah pisang 1/3 dari buah

pisang yang belum dikupas. Komponen kulit buah pisang terbesar adalah air dan karbohidrat. Banyaknya Kulit buah pisang ini tidak berbanding lurus dengan pengolahannya. Hal ini dikarenakan pisang hanya dimanfaatkan sebagai pakan ternak (Rumpis dalam Saputra, 2016: 9).

I. Senyawa Metabolit Sekunder

Senyawa metabolit terdiri atas dua yaitu senyawa metabolit primer dan senyawa metabolit sekunder. Senyawa metabolit primer adalah senyawa yang harus dimiliki oleh makhluk hidup agar tetap hidup. Contoh senyawa metabolit primer adalah lemak, protein dan karbohidrat (Lenny, 2006: 6). Sedangkan senyawa metabolit sekunder merupakan molekul yang tidak terlibat langsung dalam pertumbuhan dan perkembangan makhluk hidup, namun terlibat dalam hubungan organisme dengan lingkungannya dan merupakan hasil sintesis dari satu atau lebih metabolit primer. Metabolit sekunder memerlukan bantuan yang berasal dari metabolit primer, energi, enzim, nitrogen dan kofaktor. Gen yang terlibat dalam metabolisme produk sekunder ini menghasilkan model genetik khas yang memungkinkan terjadinya mutasi dan seleksi alam untuk memperbaiki sifat-sifat baru yang menguntungkan dalam perkembangan makhluk hidup (Ilyas, 2013: 4). Metabolit sekunder juga berperan penting dalam mempertahankan diri terhadap organisme lain. Jumlah dan jenis metabolit sekunder pada tumbuhan lebih banyak dibanding pada hewan. Hewan mengeluarkan produk metabolisme yang tidak terpakai melalui urin atau feses sedangkan hasil metabolisme pada tumbuhan digabungkan kedalam bagian-bagian tertentu seperti vakuola, sel-sel dan kelenjar khusus diikuti dengan proses katabolisme. Kandungan senyawa metabolit sekunder tergantung pada

keadaan biotik dan abiotiknya. Beberapa hasil penelitian menyebutkan bahwa metabolit sekunder memiliki efek farmakologi (Hanani, 2016: 3).

Metabolit sekunder meliputi empat kelompok yaitu kelompok terpenoid (senyawa yang bersifat volatil) contohnya karotenoid, kelompok steroid (lemak) contohnya kolesterol dan hormon adrenal, kelompok fenolat (sistem cincin aromatik yang memiliki gugus hidroksil fenolik) contohnya flavonoid, lignin, kumarin, tannin dan stilben serta kelompok alkaloid (senyawa yang mengandung basa nitrogen) (Ilyas, 2013: 4).

1. Fenolik

Senyawa fenolik merupakan senyawa yang paling banyak terdapat di alam. Senyawa fenolik biasanya ditemukan hampir pada semua bagian tanaman seperti akar, batang, daun buah dan sebagainya. Senyawa fenolik biasanya memiliki cincin aromatik dengan satu atau lebih gugus hidroksil (Sastrohamidjojo, 1996: 140).

Fenolik yang paling banyak di alam yaitu flavonoid. Flavonoid adalah metabolit sekunder yang memiliki struktur inti $C_6-C_3-C_6$ yaitu dua cincin aromatik yang dihubungkan dengan 3 atom C, biasanya dengan ikatan atom O yang berupa ikatan heterosiklik (Hanani, 2014: 104). Metabolit sekunder yang seperti flavonoid yang memberikan kontribusi keindahan warna dan kesemarakan pada bunga dan buah-buahan di alam. Flavonoid memberikan warna kuning dan jingga, antosianin memberikan warna merah, biru atau ungu yaitu semua warna yang terdapat pada pelangi kecuali warna hijau. Secara biologis, flavonoid memainkan peranan penting dalam kaitan penyerbukan pada

tanaman oleh serangga. Sejumlah flavonoid mempunyai rasa pahit hingga dapat bersifat menolak sejenis ulat tertentu (Sastrohamidjojo, 1996: 140).

Flavonoid memiliki ciri khusus seperti bersifat polar dengan gugus hidroksil atau gula sehingga mudah larut dalam pelarut polar dan air. Flavonoid juga bertindak pereduksi yang baik dalam menghambat reaksi oksidasi hal ini dikarenakan flavonoid memiliki banyak pasangan elektron bebas sehingga berpotensi juga dalam menangkal radikal hidroksi dan superoksida (antioksidan) (Ilyas, 2013: 74). Flavonoid khususnya dalam bentuk glikosida akan mengalami dekomposisi oleh enzim jika dalam bentuk masih segar atau tidak kering. Beberapa flavonoid yang bersifat kurang polar (isoflavon, flavanon, flavonetermetilasi dan flavonol) dapat diekstraksi menggunakan pelarut dengan polaritas rendah, seperti kloroform dan eter. Dalam tumbuhan biasanya flavonoid terdapat dalam bentuk glikosida baik sebagai flavonoid O-glikosida atau flavonoid C-glikosida. Flavonoid O-glikosida merupakan flavonoid yang satu atau lebih gugus hidroksilnya dengan adanya asam. Akibat ikatan ini flavonoid menjadi kurang reaktif dan lebih mudah larut dalam pelarut polar (Hanani, 2014: 104).

Flavonoid terdiri dari beberapa golongan yaitu: antosianin, auron, flavonol, flavanon, flavon dan chalkon. Antosianin merupakan golongan flavonoid yang tersebar dalam pigmen bunga merah marak, merah senduduk dan biru juga dalam daun dan jaringan lain. Ciri khasnya yaitu larut dalam air (Harborne. 1987: 69).

Gambar 2.3. Struktur antosianin
(Sumber: Ilyas, 2013).

Auron merupakan golongan flavonoid yang memiliki pigmen bunga kuning, kadang-kadang terdapat dalam jaringan lain ciri khasnya jika ditambahkan ammonia akan menghasilkan warna merah. Perubahan warna dapat diamati secara insitu (Harborne, 1987: 69).

Gambar 2.4. Struktur auron
(Sumber: Ilyas, 2013).

Flavonol banyak tersebar pada ko-pigmen tenwarna dalam bunga sianik dan asianik tersebar luar dalam daun. Ciri khasnya yaitu setelah dihidrolisis timbul bercak kuning murup pada kromatogram forestal bila disinari dengan sinar UV (Harborne, 1987: 69).

Gambar 2.5. Struktur flavonol
(Sumber: Ilyas, 2013).

Flavanon adalah jenis golongan flavonoid yang tersebar pada daun dan buah terutama pada buah jeruk (*Citrus*) memiliki ciri khusus yaitu mengjasilkan warna merah kuat dengan penambahan Mg/HCl, kadang sangat pahit (Harborne, 1987: 69).

Gambar 2.6. Struktur flavanon
(Sumber: Ilyas, 2013).

Flavon merupakan salah satu golongan flavonoid yang memiliki ciri khusus yakni setelah terhidrolisis akan menimbulkan bercak coklat redup pada kromatogram forestal (Harborne. 1987: 69).

Gambar 2.7. Struktur flavon
(Sumber: Ilyas, 2013).

Chalkon merupakan golongan flavonoid yang memiliki pigmen bunga kuning, kadang-kadang terdapat dalam jaringan lain ciri khasnya jika ditambahkan ammonia akan menghasilkan warna merah. Perubahan warna dapat diamati secara insitu (Harborne. 1987: 69).

Gambar 2.8. Struktur chalkon
(Sumber: Ilyas, 2013).

2. Alkaloid

Sumber alkaloid adalah tanaman berbunga, angiospermae. Alkaloid juga ditemukan pada hewan, serangga, organisme laut, mikroorganisme dan tanaman rendah. Alkaloid adalah suatu kelompok senyawa yang banyak terdapat pada sebagian besar tanaman bunga. Kelompok tertentu alkaloid dihubungkan dengan

famili atau genera tanaman tertentu. Kebanyakan famili yang memiliki kandungan alkaloid adalah *Liliacea*, *Solanaceae* dan *Rubiaceae*. Selain itu terdapat famili yang tidak lazim mengandung alkaloid yaitu *Papaveraceae*. Kebanyakan dalam famili yang berasal dari satu genus mengandung alkaloid yang sama (Sastrohamidjojo, 1996: 209).

Alkaloid memiliki sifat basa, dimana sifat ini tergantung dari adanya pasangan elektron pada nitrogen. Jika gugus fungsional yang berdekatan dengan nitrogen bersifat melepaskan atau mendorong elektron sebagai contoh gugus alkil, maka ketersediaan elektron pada nitrogen naik sehingga senyawa bersifat lebih basa (Sastrohamidjojo, 1996: 209).

Gambar 2.9. Struktur alkaloid
(Sumber: Ilyas, 2013).

Alkaloid golongan heterosiklik terdiri dari beberapa golongan yaitu: soquinolin, pyrrolidin, pyridine, quinolizidin, purin (pyrimidin/imidazol) tropan (piperidin/ N methyl-pyrrolidin), piperidin, indolizidin, imidazole atau glyoxalin, aporphin, steroidal, pyrrolizidin, quinolin, pyrrol, benzopyrrol atau indol. Alkaloid aromatik jenis indol adalah hasil sintesis dari asam amino triptopan. Merupakan contoh asam lisergat, hermin dan serotonin (Ilyas, 2013: 146-147).

3. Steroid

Steroid adalah senyawa bahan alam yang terbentuk dari jalur biogenesis yang sama dengan terpenoid. Steroid membentuk kelompok senyawa yang

terkait secara struktural pada turunannya memiliki fungsi yang sangat penting dalam kelangsungan hidup organisme. Beberapa steroid yang umum dikenal diantaranya adalah steroid jenis sterol (misalnya: vitamin D, hormon seks, asam empedu, karsinogenik dan sapogenin tertentu). Senyawa-senyawa steroid terdistribusi secara luas baik pada bahan alam darat maupun bahan alam laut. Sterol terbentuk pada hewan dan tumbuhan yang mengandung minyak dan lemak rantai panjang. Steroid yang diperoleh dari sumber hewan diistilahkan sebagai *zoosterol* dan yang diperoleh dari bahan tumbuhan diistilahkan sebagai *fitosterol*. Kelompok sterol ketiga yang diperoleh dari ragi dan jamur disebut sebagai *mycosterol* (Ilyas, 2013: 43-50).

4. Terpenoid

Terpen merupakan nama yang diberikan kepada senyawa yang mempunyai perumusan molekul $C_{10}H_{16}$ yang secara etimologi berasal dari pohon terebinth, *Pistacia terebintuhus*. Volatilitas terpen dapat dikenali dengan mudah dalam tanaman yang berbau harum, selain itu senyawa terpen dapat diisolasi dengan mudah dengan cara destilasi dari daun, batang dan bunga dari tanaman, dimana hasil dari destilasi dikenal sebagai minyak "*essential*" atau disebut juga minyak atsiri (Sastrohamidjojo, 1996: 78-79).

Kebanyakan senyawa terpenoid terdapat bebas dalam jaringan tanaman, tidak terikat dengan senyawa-senyawa lain, tetapi banyak diantara senyawanya yang terdapat sebagai glikosida, ester dari asam organik dan dalam beberapa hal terikat dengan protein. Anggota yang rendah (senyawa C_{10} dan C_{15}) sering dapat diperoleh dengan cara distilasi uap dengan tanaman yang segar atau kering sedangkan anggota yang lebih tinggi (C_{20} atau lebih) biasanya diisolasi dengan

cara ekstraksi dengan pelarut kemudian dipisahkan dan dimurnikan dengan cara kristalisasi, destilasi dan kromatografi (Sastrohamidjojo, 1996: 78-79).

J. Ekstraksi

Ekstraksi merupakan proses penyaringan untuk memisahkan suatu senyawa dari matrisnya dengan menggunakan pelarut yang sesuai. Istilah yang digunakan untuk ekstraksi ada 3 yaitu: ekstraktan atau pelarut untuk ekstraksi, rafina atau larutan untuk ekstraksi dan linarut atau senyawa yang diinginkan terlarut dalam larutan. Metode ekstraksi yang digunakan tergantung pada jenis, sifat fisik dan sifat kimia kandungan senyawa yang akan diekstraksi. Simplisia atau sampel yang akan diekstraksi dibersihkan dari zat pengotor dengan cara pemilahaan atau pencucian. Proses ekstraksi dilakukan pada simplisia yang kering. Kerja enzim akan dihambat pada proses ekstraksi dengan cara mencelupkan metanol mendidih selama beberapa detik pada simplisia sehingga perubahan senyawa perubahan senyawa secara otomatis dapat dicegah atau dikurangi. Pengeringan simplisia dilakukan setelah kerja enzim dihambat. Pengcilan ukuran simplisia diperlukan agar proses ekstraksi berjalan cepat. Salah satu metode ekstraksi adalah maserasi (Ilyas, 2013: 10-11).

Maserasi merupakan cara ekstraksi simplisia dengan merendam dalam pelarut pada suhu kamar sehingga kerusakan atau degradasi metabolit dapat diminimalisi. Proses maserasi terjadi kesetimbangan konsentrasi antara larutan diluar dan didalam sel sehingga diperlukan pergantian pelarut secara berulang-ulang. Maserasi dapat dilakukan dengan dua cara yaitu kinetika yang menggunakan proses pengadukan dan digesti atau proses maserasi yang menggunakan suhu tinggi sekitar 40-60°C (Ilyas, 2013: 11).

K. Kromatografi

Kromatografi merupakan teknik analisis senyawa dengan prinsip perbandingan waktu retensi dari komponen yang terkandung dalam sampel. Kromatografi secara umum dikenal adanya penggunaan dua fasa, yaitu fasa gerak atau fasa pembawa sampel yang dapat berupa fase cair maupun gas dan fasa diam yang berperan untuk menahan sampel dapat berupa cairan maupun padatan (Bintang, 2010: 141). Kromatografi terdiri atas dua kata *Chroma* yang berarti warna dan *grafien* yang berarti menulis. Namun perkembangan penelitian terbaru menunjukkan bahwa warna bukan menjadi prasyarat mutlak untuk melakukan proses pemisahan secara kromatografi (Alimin, dkk., 2007: 73). Hal ini didukung oleh Bintang (2010: 141), yang mengemukakan bahwa Kromatografi merupakan suatu teknik pemisahan senyawa yang berdasarkan prinsip perbandingan waktu retensi dari komponen yang terkandung dalam sampel. Kromatografi terdiri atas dua fase yaitu fase gerak biasanya berupa cairan atau gas dan fase diam berupa cairan atau padatan yang berfungsi untuk menahan sampel.

Jenis-jenis kromatografi meliputi kromatografi cair-padat (kromatografi adsorpsi), kromatografi mosiricair-cair (kromatografi partisi), Kromatografi Penukar Ion, Kromatografi Lapis Tipis (KLT) dan KKt *Preparatif*. Kromatografi cair-padat merupakan suatu metode pemisahan suatu senyawa menggunakan bantuan kolom dimana fase diam di dalam kolom dapat dipilih silika gel atau alumina. Kekurangan metode ini adalah fase diamnya terbatas dan proses pemisahan kurang sempurna (Alimin, dkk., 2007: 77).

Kromatografi Cair-Cair (Kromatografi Partisi) merupakan metode pemisahan menggunakan cairan sebagai fase diamnya. Keuntungan metode ini adalah pilihan

cairannya cukup banyak, koefisien distribusinya tidak tergantung pada konsentrasi dan hasil pemisahaannya baik (Alimin, dkk., 2007: 77). Kromatografi Lapis Tipis (KLT) merupakan jenis kromatografi yang sangat mirip dengan kromatografi kertas namun kertas diganti dengan lembaran kaca atau plastik yang pada bagian belakangnya telah dilapisi dengan alumina, silika gel, selulosa atau materi lainnya. Keuntungan kromatografi jenis ini bisa dipakai berulang kali (Alimin, dkk., 2007: 78). KLT juga memiliki keuntungan lain seperti pemisahan senyawa lebih sempurna. Kepekaan lebih tinggi dan dapat dilakukan dalam waktu yang relatif lebih cepat (Adnan dalam Melliawati, 2006: 102).

L. *Infra Red (IR)*

Spektrum infra merah suatu senyawa merupakan sidik jari molekul senyawa tersebut. Suatu senyawa memiliki ikatan dan frekuensi vibrasi yang berbeda sehingga menimbulkan spektrum yang spesifik untuk tiap senyawa. Pengukuran spektrum inframerah dilakukan pada bentuk padat dalam campuran dengan kalium bromida atau bentuk cair dalam kloroform (Hanani, 2014: 27-28).

Spektrofotometer inframerah memiliki prinsip kerja yaitu sinar radiasi inframerah akan dipancarkan melewati sampel yang akan diteruskan ke monokromator yang selanjutnya akan di deteksi oleh detektor yang akan terbaca dan hasil analisis berupa spektrum yang dapat dibaca oleh komputer (Sari, 2011: 17).

Keuntungan yang bisa didapat dari instrument spektrum inframerah yaitu banyak gugus fungsi yang memiliki frekuensi getaran pada bilangan gelombang khusus. Spektrum dapat dibandingkan dengan data pustaka, terutama spektrum sidik jari agar lebih menyakinkan (Hanani, 2014: 28).

Menurut Hanani (2014: 28), Frekuensi inframerah beberapa golongan senyawa dapat dilihat pada table 2.2 dibawah ini.

Tabel 2.1. Frekuensi inframerah beberapa golongan senyawa

Golongan senyawa	Daerah frekuensi pita khas (cm⁻¹)
Alkana	2940, 2850, 1450 dan 1375
Alkena	3050, 1850, 1650 dan 1410
Alkuna	2250-2100
Asetilen	3310, 2225, 2150, 1300
Amina	3500, 3400-3100, 1610
Aldehid dan Keton	2750, 2680, 1740-1700

BAB III

METODOLOGI PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian ini dilaksanakan pada Juli 2017-Februari 2018 bertempat di Laboratorium Kimia Organik, Laboratorium Kimia Analitik dan Laboratorium Instrumen Fakultas Sains dan Teknologi, UIN Alauddin Makassar.

B. Alat dan Bahan

1. Alat

Alat yang digunakan adalah *FTIR Nicolet iS10*, *rotary evaporator*, kromatografi kolom gravitasi (KKG), kromatografi kolom vakum cair (KKCV), rangkaian destilasi, lampu UV 254 nm dan 366 nm, neraca analitik, *oven*, blender, *hot plate*, pipet skala, *chamber*, gelas kimia, corong, tabung reaksi, pipet tetes, botol vial, wadah fraksi, toples, porselin tetes, pipa kapiler, mortal dan lumping, gunting, *cutter*, spatula, pinset, mistar, botol gelap, statif dan klem.

2. Bahan

Bahan yang digunakan adalah asam sulfat pekat (H_2SO_4), aseton ($\text{C}_3\text{H}_6\text{O}$), aquades (H_2O), besi (III) klorida (FeCl_3) 5% dan 1%, etil asetat ($\text{C}_4\text{H}_8\text{O}_2$), kulit buah pisang kepok (*Musa paradisiaca* var. Kepok), klorofom (CHCl_3), n-heksan (C_6H_{14}), natrium hidroksida (NaOH) 10%, metanol (CH_3OH), pereaksi dragendoff, pereaksi lieberman-burchard, pereaksi mayer, pereaksi wagner, plat KLT, silika G_{60} (230-400 mesh) no. katalog 7330, 7733 dan 7734 dan vaselin.

C. Prosedur Kerja

1. Ekstraksi Kulit Buah pisang kepok (*Musa paradisiaca* var. Kepok)

Kulit buah pisang kepok (*Musa paradisiaca* var. Kepok) dibersihkan, dipotong-potong dan dijemur pada suhu kamar hingga kering. Kulit buah pisang kepok (*Musa paradisiaca* var. Kepok) yang telah kering diblender hingga membentuk serbuk. Serbuk kulit buah pisang kepok (*Musa paradisiaca* var. Kepok) yang telah kering ditimbang sebanyak 500 gram dan dimaserasi selama 1x24 jam menggunakan pelarut etil asetat ($C_4H_8O_2$) diulang sebanyak 3 kali. Ekstrak disaring dan diuapkan dengan menggunakan *rotary evaporator* hingga membentuk ekstrak kental.

2. Fraksinasi

Analisis menggunakan KLT dengan larutan pengembang (eluen) terhadap ekstrak kental etil asetat hingga diperoleh eluen yang sesuai. Ekstrak kental etil asetat difraksinasi dengan kromatografi kolom cair vakum (KKCV) menggunakan silika sebagai fase diamnya dan pengembang yang diperoleh dari hasil KLT yang kepolarannya terus ditingkatkan bertindak sebagai fase gerak. Hasil fraksinasi ditampung dalam beberapa wadah dan dianalisis menggunakan KLT. Fraksi-fraksi yang mempunyai nilai R_f yang sama digabung. Fraksi yang sudah digabung dan menunjukkan tanda terbentuknya kristal akan dilanjutkan pada kromatografi kolom gravitasi. Analisis berikutnya dilanjutkan pada pemurnian.

3. Pemurnian

Pemurnian dilakukan menggunakan proses kristalisasi dan rekristalisasi hingga diperoleh Kristal murni yang ditandai dengan hasil KLT yang menunjukkan adanya noda tunggal. Kristal murni kemudian dilanjutkan dengan identifikasi menggunakan uji kualitatif yang dilanjutkan dengan karakterisasi menggunakan alat spektrofotometer FTIR.

4. Identifikasi

Ekstrak etil asetat Kulit Buah pisang kepok (*Musa paradisiaca* L) dari kristal murni dilarutkan sedikit dengan menggunakan pelarut etil asetat sampai homogen kemudian dilakukan uji kualitatif untuk mengetahui jenis senyawa yang terkandung di dalamnya.

a. Uji Flavanoid

1. Uji dengan pereaksi NaOH 10%

Sampel dipipet ke dalam porselin tetes dan ditambahkan 2-3 tetes pereaksi NaOH 10%. Hasil positif menunjukkan perubahan warna kuning tua menjadi kuning muda (Marlinda, 2012: 25).

2. Uji pereaksi FeCl₃ 5%

Sampel dipipet ke dalam porselin tetes dan ditambahkan 2-3 tetes pereaksi FeCl₃ 5%. Hasil positif menunjukkan perubahan warna menjadi biru kehitaman atau kompleks biru (Marlinda, 2012: 25).

3. Uji pereaksi H₂SO₄

Sampel dipipet ke dalam porselin tetes dan ditambahkan 2-3 tetes pereaksi H₂SO₄ pekat. Hasil positif menunjukkan perubahan warna kuning tua menjadi merah tua (Marlinda, 2012: 25).

b. Uji Alkaloid

1. Uji Perekasi Mayer

Sampel dipipet ke dalam porselin tetes dan ditambahkan 3 tetes pereaksi Mayer. Hasil positif ditandai dengan terbentuknya endapan putih atau kuning (Marlinda, 2012: 25).

2. Uji Wagner

Sampel dipipet ke dalam porselin tetes dan ditambahkan 3 tetes pereaksi Wagner. Hasil positif ditandai dengan terbentuknya endapan coklat (Marlinda, 2012: 25).

3. Uji Dragendorff

Sampel dipipet ke dalam porselin tetes dan ditambahkan 3 tetes pereaksi Dragendorff. Hasil positif ditandai dengan terbentuknya warna jingga atau endapan coklat (Marlinda, 2012: 25).

c. Uji Steroid dan Terpenoid

Sampel dipipet ke dalam porselin tetes dan ditambahkan 3 tetes pereaksi Lieberman- Bourchard (asam asetat glasial-asam sulfat pekat). Hasil positif ditandai dengan terbentuknya warna merah hingga ungu untuk terpenoid dan warna biru atau hijau untuk steroid (Marlinda, 2012: 25).

d. Uji Tanin

Sampel dipipet ke dalam porselin tetes dan ditambahkan 3 tetes pereaksi FeCl_3 1%. Hasil positif ditandai dengan terbentuknya endapan putih (Marlinda, 2012: 25).

e. Uji Saponin

Sampel dipipet ke dalam tabung reaksi dan ditambahkan 5 mL aquades panas (H_2O). Hasil positif ditandai dengan terbentuknya busa setinggi 1-10 cm (Yuliana, 2016: 41).

5. Karakterisasi dengan Spektrofotometer FTIR

Isolat murni diambil sebanyak 0,0139 mg, kemudian dicampurkan KBr dengan cara digerus hingga homogen. Campuran tersebut dimasukkan ke dalam alat pembuat pellet pada tekanan 74 mmHg selama 5 menit hingga diperoleh pellet yang ketebalannya mencapai ± 1 mm. Pellet diletakkan pada wadah pellet dan diukur serapannya dengan alat inframerah (FTIR). FTIR berfungsi untuk mengetahui gugus-gugus fungsi dari suatu senyawa yang terkandung dalam kulit buah pisang kepok (*Musa paradisiaca* var. Kepok) (Yuliana, 2016: 41).

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Ekstraksi

Kulit Buah Pisang Kepok (*Musa paradisiaca* var. Kepok) sebanyak 500 gram. Ekstrak dimaserasi selama 3x24 jam dengan menggunakan pelarut etil asetat. Kemudian ekstrak diuapkan dengan menggunakan *rotary evaporator* hingga menghasilkan ekstrak kental berwarna merah kecoklatan sebanyak 64,881 gram.

2. Fraksinasi

Fraksinasi awal ekstrak kulit buah pisang kepok (*Musa paradisiaca* var. Kepok) menggunakan kromatografi kolom cair vakum (KKCV) dengan sederet perbandingan pelarut sebagai eluen yang secara terus menerus ditingkatkan kepolarannya. Eluen yang digunakan yaitu n-heksan 100% tiga kali, n-heksan: etil asetat (9,5:0,5) tiga kali, n-heksan: etil asetat (9:1) tiga kali, n-heksan: etil asetat (8:2) tiga kali, n-heksan: etil asetat (7:3) satu kali, n-heksan: etil asetat (6:4) satu kali, n-heksan: etil asetat (5:5) satu kali, n-heksan: etil asetat (4:6) satu kali, n-heksan: etil asetat (3:7) satu kali, n-heksan: etil asetat (2:8) satu kali, n-heksan: etil asetat (1:9) satu kali, etil asetat 100% dan metanol 100%. Sehingga pelarut yang digunakan sebagai eluen berjumlah 19 botol. Proses fraksinasi ini menghasilkan 19 fraksi. Seperti yang dilihat pada tabel di bawah ini:

Tabel 4.1. Hasil fraksinasi awal

No.	Eluen	Warna Fraksi
1	n-heksan 100 %	Larutan kuning muda
2	n-heksan 100%	Larutan kuning muda
3	n-heksan 100%	Larutan kuning muda
4	n-heksan:etil asetat (9,5:0,5)	Larutan kuning kehijauan
5	n-heksan:etil asetat (9,5:0,5)	Larutan kuning kehijauan
6	n-heksan:etil asetat (9,5:0,5)	Larutan kuning kehijauan
7	n-heksan:etil asetat (9:1)	Larutan kuning kehijauan
8	n-heksan:etil asetat (9:1)	Larutan kuning kehijauan
9	n-heksan:etil asetat (9:1)	Larutan kuning kehijauan
10	n-heksan:etil asetat (8:2)	Larutan kuning kehijauan
11	n-heksan:etil asetat (7:3)	Larutan kuning kehijauan
12	n-heksan:etil asetat (6:4)	Larutan kuning kecoklatan
13	n-heksan:etil asetat (5:5)	Larutan kuning kecoklatan
14	n-heksan:etil asetat (4:6)	Larutan kuning kecoklatan
15	n-heksan:etil asetat (3:7)	Larutan kuning kecoklatan
16	n-heksan:etil asetat (2:8)	Larutan kuning kecoklatan
17	n-heksan:etil asetat (1:9)	Larutan kuning kecoklatan
18	etil asetat 100 %	Larutan kuning kecoklatan
19	metanol 100 %	Larutan coklat tua

Hasil fraksinasi ekstrak etil asetat kulit buah pisang kepok (*Musa paradisiaca* var. Kepok) tersebut kemudian diuapkan hingga mencapai seperdua dari wadah fraksi, setelah itu dipipet 2 ml kedalam botol vial. Selanjutnya masing-masing fraksi dianalisis kembali komponen penyusunnya dengan menggunakan kromatografi lapis tipis (KLT) (Lampiran IV). Berikut adalah gambar hasil analisis fraksi dengan menggunakan kromatografi lapis tipis (KLT) (Lampiran IV).

Gambar 4.1: Hasil KLT 19 fraksi hasil fraksinasi eluen n-heksan : etil asetat (9:1).

Eluen yang digunakan yaitu n-heksan:etil asetat (9:1). Analisis KLT fraksi menghasilkan tujuh fraksi gabungan yaitu fraksi A-G. Fraksi yang dilanjutkan ketahap berikutnya yaitu fraksi A. Fraksi A kemudian difraksinasi melalui Kromatografi Kolom Gravitasi (KKG) dengan perbandingan eluen n-heksan:etil asetat (9:1), menghasilkan 38 fraksi yang selanjutnya dianalisis dengan KLT. Hasil analisis KLT menunjukkan fraksi A₃ menunjukkan satu noda seperti gambar yang ditunjukkan dibawah ini:

Gambar 4.2: Hasil kromatogram KLT dari KKG

3. Pemurnian

Fraksi A₃ selanjutnya dimurnikan. Tahap pemurnian dilakukan menggunakan uji tiga sistem eluen menggunakan analisis KLT. Eluen yang digunakan pada tahap pemurnian yaitu eluen dengan perbandingan n-heksan: etil asetat (9:1), n-heksan: kloroform (5:5), metanol:kloroform (9:1). Hasil KLT dapat dilihat pada gambar dibawah:

Gambar 4.3: Kromatografi hasil KLT uji tiga sistem eluen (a) n-heksan:etil asetat (9:1) Rf 0,14,(b) n-heksan:kloroform (5:5) Rf 0,1,(c) metanol dan kloroform (9:1) Rf 0,62

4. Identifikasi

Identifikasi dilakukan pada ekstrak dan isolat murni. Hasil yang diperoleh dapat dilihat pada table dibawah:

Tabel 4.2. Hasil identifikasi senyawa metabolit sekunder

Golongan	Uji Kualitatif Pereaksi	Hasil		
		Ekstrak	Fraksi A	Isolat Murni
Flavonoid	NaOH 10%	+	+	-
	FeCl ₃ 1%	+	+	-
Alkaloid	H ₂ SO ₄ P.a	+	+	-
	Dragendoff	+	+	+
	Wagner	+	+	+
	Mayer	+	+	+
Terpenoid	Libermen-Burchard	-	-	-
Steroid	Libermen-Burchard	-	-	-
Saponin	H ₂ O panas	-	-	-
Tanin	FeCl ₃ 1%	-	-	-

5. Karakterisasi FTIR

Hasil karakterisasi dengan Spektrofotometer FTIR dapat dilihat pada tabel dibawah:

Tabel 4.3. Hasil karakterisasi dengan spektrometer IR pada isolat murni

Bilangan Gelombang (V.CM⁻¹)	Bilangan Gelombang Pustaka (V.CM⁻¹)	Bentuk Pita	Intensitas	Ikatan yang menyebabkan Absorpsi
3449,99	(3550-3250)	Melebar	Sedang	NH
2852,73 dan 2924,07	(2990-2850)	Tajam	Kuat	CH alifatik
1734,67	(1750-1705)	Tajam	Kuat	C=O
1465,73	(1620-1440)	Tajam	Sedang	C=C aromatik
1377,32	(1480-1340)	Tajam	Sedang	C-H tekuk
1175,01	(1350-1000)	Tajam	Lemah	CN

B. Pembahasan

1. Ekstraksi

Ekstraksi merupakan metode penarikan suatu komponen dari campurannya dengan menggunakan pelarut tertentu (Alimin, dkk., 2007: 51). Kulit buah pisang kepok dikeringkan pada suhu kamar. Hal ini dilakukan untuk mengurangi kadar air dan mencegah terjadinya pembusukan dari kulit buah pisang kepok tersebut. Kulit buah pisang kepok yang telah kering kemudian dibuat dalam ukuran yang lebih kecil dengan cara dipotong-potong dan diblender sehingga diperoleh kulit buah pisang kepok dengan ukuran yang lebih sederhana. Hal ini bertujuan untuk memperbesar luas permukaan pada sampel sehingga pelarut yang digunakan semakin muda dan

maksimal dalam menarik senyawa metabolit sekunder yang dikandungnya pada tahap ekstraksi.

Ekstraksi bertujuan untuk memisahkan sekaligus memindahkan komponen-komponen kimia yang terdapat didalam sampel kedalam pelarut sehingga menghasilkan pelarut yang telah mengandung komponen-komponen kimia dari sampel yang biasa disebut sebagai ekstrak. Metode ekstraksi terdiri atas beberapa metode, namun metode yang digunakan pada penelitian ini adalah metode maserasi karena metode ini memiliki keuntungan seperti proses pengerjaannya yang mudah. Dimana pada proses pengerjaannya dilakukan perendaman pada suhu kamar sehingga kerusakan atau degradasi metabolit dapat diminimalisi sehingga sangat cocok digunakan untuk isolasi senyawa metabolit sekunder. Pelarut yang digunakan untuk menarik komponen senyawa metabolit sekunder didalam sampel tersebut merupakan pelarut organik yang telah didestilasi sebelumnya.

Prinsip kerja metode maserasi yaitu ekstraksi zat aktif dilakukan dengan merendam serbuk simplisia dalam pelarut yang sesuai selama beberapa hari pada temperatur kamar yang terlindung dari cahaya, dimana pelarut akan masuk kedalam sel tanaman dengan cara memecahkan dinding sel. Isi sel akan larut karena perbedaan konsentrasi antara larutan didalam dan diluar sel. Larutan yang konsentrasinya tinggi akan terdesak keluar dan diganti oleh pelarut dengan konsentrasi lebih rendah (proses difusi) peristiwa tersebut akan berulang hingga konsentrasi didalam dan diluar sel mencapai kesetimbangan.

Pelarut yang digunakan dalam proses maserasi harus dapat melarutkan komponen yang diinginkan dan memiliki sifat yang mudah menguap (Sudarmadji dalam Inayah, dkk., 2012: 93). Pelarut yang digunakan dalam penelitian ini adalah

pelarut etil asetat. Etil asetat bersifat semipolar sehingga dapat menarik senyawa semipolar seperti alkaloid. Proses maserasi berlangsung selama tiga hari atau 3×24 jam. Hal ini bertujuan agar semua komponen didalam sampel dapat terikat dengan optimal. Maserat selanjutnya dievaporasi untuk memperoleh ekstrak kental. Ekstrak kental etil asetat yang diperoleh sebesar 64, 881 gram.

2. Fraksinasi

Ekstrak kental yang diperoleh kemudian diuji dengan kromatografi lapis tipis hingga diperoleh eluen yang cocok digunakan dalam kromatografi kolom cair vakum (KKCV). Hasil KLT menunjukkan eluen yang sesuai yaitu eluen n-heksan:etil asetat (9:1). Eluen ini digunakan karena mampu memisahkan noda dengan baik dengan Rf 0,27. Fase gerak pada plat KLT yaitu silika G60 PF 254. Noda yang tidak terdeteksi atau tampak pada saat dilihat dibawah lampu UV dapat diperjelas dengan menggunakan bantuan cairan penampak seperti H₂SO₄ 10%. H₂SO₄ 10% digunakan untuk meningkatkan kepekatan senyawa dalam membantu proses identifikasi senyawa metabolit sekunder melalui penampakan noda.

Eluen yang digunakan pada tahap fraksinasi awal yaitu n-heksan 100% tiga kali, n-heksan: etil asetat (9,5:0,5) tiga kali, n-heksan: etil asetat (9:1) tiga kali, n-heksan: etil asetat (8:2) tiga kali, n-heksan: etil asetat (7:3) satu kali, n-heksan: etil asetat (6:4) satu kali, n-heksan: etil asetat (5:5) satu kali, n-heksan: etil asetat (4:6) satu kali, n-heksan: etil asetat (3:7) satu kali, n-heksan: etil asetat (2:8) satu kali, n-heksan: etil asetat (1:9) satu kali, etil asetat 100% dan metanol 100%.

Kromatografi kolom cair vacuum menggunakan dua jenis silika yaitu silika G₆₀ Merc nomor katalog 7730 dan 7733. Dimana testur silika 7730 lebih halus dan memiliki pori-pori yang lebih kecil jika dibandingkan dengan silika 7733 sehingga

pada saat proses packing 7730 diletakkan pada bagian bawah shinter glass dan berfungsi sebagai fase diam. kromatografi kolom cair vacuum dilengkapi dengan pompa vacuum yang mempercepat proses mengalirnya eluen dengan menggunakan bantuan tekanan. Proses packing dilakukan dengan dimasukkannya sedikit demi sedikit silika sambil ditekan-tekan agar silikanya rapat dan agar aliran eluennya merata sehingga menghasilkan pemisahan yang baik. Fraksi yang dielusi bersama eluen ditampung ke dalam wadah fraksi.

Fraksi yang diperoleh dari hasil KKCVC sebanyak 19 fraksi. Fraksi-fraksi dianalisis dengan KLT untuk melihat penampakan noda yang sama. Hasil penampakan noda yang sama digabung dan di KLT kembali hingga diperoleh noda yang berbeda. Diperoleh tujuh fraksi gabungan yaitu fraksi A (fraksi 1-4), fraksi B (fraksi 5-6), fraksi C (fraksi 7-8), fraksi D (fraksi 9-12), fraksi E (fraksi 13-14) dan fraksi F (fraksi 15-16), G (fraksi 17-19). Fraksi A adalah fraksi yang positif mengandung alkaloid dan flavonoid dan menunjukkan adanya tanda terbentuknya kristal. Sehingga dilanjutkan ke tahap fraksinasi lanjutan untuk mendapatkan senyawa murni.

Kromatografi kolom gravitasi menggunakan proses elusi yang dilakukan sebanyak tujuh kali menggunakan eluen 9:1. Fase gerak yang mengalir melalui kolom gravitasi mengakibatkan komponen senyawa terlarut bergerak dengan laju yang berbeda dan memisah disetiap fraksinya (Yazid, 2005: 200-201). Hasil kromatografi kolom gravitasi diperoleh fraksi sebanyak 38 fraksi. Fraksi-fraksi tersebut kemudian diuji lebih lanjut menggunakan uji KLT untuk melihat penampakan noda yang sama. Uji KLT tersebut menghasilkan 6 fraksi gabungan yaitu fraksi A₁(fraksi 1), fraksi A₂ (fraksi 2), fraksi A₃(fraksi 3), fraksi A₄ (fraksi 4-7), fraksi A₅ (8) dan A₆ (fraksi 9).

Fraksi yang dilanjutkan adalah fraksi A₃ karena A₃ menunjukkan satu noda dengan profil KLT yang baik dengan bobot 0,076 mg.

3. Pemurnian

Pemurnian bertujuan untuk menghilangkan zat pengotor yang masih terikat pada isolat. Pemurnian menggunakan proses kristalisasi dan rekristalisasi dimana zat pengotor dilarutkan sedikit dengan n-heksan secara perlahan-lahan lalu diuapkan didalam lemari asam hingga pelarut menguap seluruhnya dan memperjelas bentuk dari isolat kemudian dilarutkan kembali dengan sedikit etil asetat selanjutnya zat pengotor dipipet keluar dari dalam botol vial. Kemurnian isolat ditentukan dengan menggunakan uji kemurnian tiga sistem eluen. Isolat yang menghasilkan noda tunggal pada hasil pemisahan KLT dengan menggunakan tiga perbandingan eluen yang berbeda menunjukkan bahwa isolat suatu senyawa tersebut telah murni (Walinda, 2016: 158). Eluen yang digunakan pada penelitian ini yaitu perbandingan n-heksan:etil asetat (9:1) dengan Rf 0,14, n-heksan:kloroform (5:5) dengan Rf 0,1, metanol dan kloroform (9:1) dengan Rf 0,62. Berdasarkan hasil yang diperoleh dapat dikatakan bahwa isolat tersebut sudah murni.

4. Identifikasi

Uji kualitatif/uji fitokimia dilakukan terhadap ekstrak dan fraksi. Uji kualitatif berguna untuk mengidentifikasi kandungan senyawa metabolit sekunder secara umum. Berdasarkan tabel 4.2 dapat dilihat bahwa hasil fitokimia dari ekstrak menunjukkan positif flavonoid dan alkaloid, hal ini diketahui dari perubahan warna yang terbentuk pada ekstrak yaitu dari kuning tua menjadi warna kuning muda dengan penambahan NaOH 10% , dan pada penambahan FeCl₃ 5% terjadi perubahan warna

dari kuning tua menjadi hijau kekuningan serta pada penambahan H_2SO_4 p.a juga terjadi perubahan warna dari kuning tua menjadi endapan merah tua yang menandakan positif flavonoid. Penambahan pereaksi dragendoff menghasilkan endapan jingga, penambahan pereaksi wagner menghasilkan endapan coklat dan pereaksi mayor menghasilkan endapan putih yang menandakan positif alkaloid. Hal ini sesuai dengan penelitian Jovino, dkk., (2015) yang menyatakan bahwa kandungan metabolit sekunder yang terdapat dalam pisang yaitu flavonoid. Sedangkan penelitian Maya, dkk., (2015) hasil uji fitokimia pada kulit pisang kepok positif mengandung senyawa alkaloid.

Uji kualitatif juga dilakukan terhadap isolat murni. Berdasarkan dari hasil pengamatan isolat murni juga mengandung senyawa metabolit sekunder alkaloid yang ditunjukkan pada tabel 4.2. Hal ini sesuai dengan penelitian sebelumnya yang dilakukan oleh Jayanti, dkk., (2016) kulit pisang kepok mengandung alkaloid, hal ini didukung dengan penelitian Lumowa dan Syahril, (2018) yang menyatakan bahwa kulit pisang kepok positif mengandung senyawa alkaloid.

Kalium tetraiodomerkurat (II)

Gambar 4.4 Mekanisme reaksi uji Mayer
(Sumber: Marliana, dkk., 2005: 29)

Pada gambar 4.4 menunjukkan mekanisme reaksi uji alkaloid dengan penambahan pereaksi mayer. Pereaksi mayer mengandung senyawa merkuriem (II) klorida, jika terjadi penambahan senyawa kalium iodida secara berlebih akan terbentuk kalium tetraiodomerkurat (II). Alkaloid yang memiliki pasangan elektron bebas dari atom nitrogen akan bereaksi membentuk ikatan kovalen koordinasi dengan ion logam K^+ yang berasal dari kalium tetraiodomerkurat (II) sehingga terbentuk kalium-alkaloid yang menghasilkan endapan putih.

Gambar 4.5 Mekanisme reaksi uji Wagner
(Sumber: Marliana, dkk., 2005: 29)

Pada gambar 4.5 menunjukkan mekanisme reaksi uji alkaloid dengan penambahan pereaksi wagner. Pengujian alkaloid dengan menggunakan penambahan pereaksi wagner mengakibatkan iodin bereaksi dengan ion I^- menjadi ion I_3^- berwarna coklat. Alkaloid yang memiliki pasangan elektron bebas dari atom nitrogen akan bereaksi membentuk ikatan kovalen koordinasi dengan ion logam K^+ sehingga terbentuk kalium-alkaloid yang menghasilkan endapan coklat.

Kalium tetraiodobismutat (III)

Gambar 4.7: Mengukur hasil spektrum FTIR isolat murni

Pada gambar 4.7 hasil FTIR terhadap isolat murni menunjukkan adanya serapan-serapan yang khas untuk beberapa gugus fungsi, diantaranya adalah pada daerah bilangan gelombang $3449,99 \text{ cm}^{-1}$ dengan bentuk pita melebar dan intensitas sedang diprediksi terdapat gugus amina sekunder (N-H) ditandai dengan adanya serapan tunggal pada bilangan gelombang $3550\text{-}3250 \text{ cm}^{-1}$ dan tidak termasuk dalam gugus amina primer maupun amina tersier. Karena amina primer memiliki serapan NH ganda pada bilangan gelombang $3550\text{-}3250 \text{ cm}^{-1}$ sedangkan amina tersier tidak menunjukkan adanya serapan (Prabawati, dkk., 2012: 36). Adanya gugus amina ini diperkuat dengan terbentuknya gugus CN pada daerah $1175,01 \text{ cm}^{-1}$ dengan bentuk pita tajam dan intensitas lemah (Sastrohamidjojo, 1992: 16). Adanya pita tajam dengan intensitas kuat yang mengidentifikasi keberadaan uluran gugus C-H pada serapan bilangan gelombang $2852,73 \text{ cm}^{-1}$ dan $2924,07 \text{ cm}^{-1}$ dan didukung oleh adanya serapan alifatik (tekuk) dengan bilangan gelombang $1377,32 \text{ cm}^{-1}$ (Creswell dalam Teno, dkk., 2014: 8). Pada daerah $1734,67 \text{ cm}^{-1}$ dengan bentuk pita tajam dan intensitas kuat terdapat gugus C=O, pada daerah $1465,73 \text{ cm}^{-1}$ dengan pita tajam dan intensitas sedang terdapat gugus C=C aromatik pada daerah $1377,32 \text{ cm}^{-1}$ (Mohring,

dkk., 2010: 295), Berdasarkan data dari spektroskopi IR dapat diketahui bahwa senyawa yang terdapat dalam isolat murni dari ekstrak etil asetat kulit buah pisang kepok yang mempunyai vibrasi gugus amina sekunder (N-H), gugus C-H alifatik, gugus C=O dan gugus aromatik diidentifikasi sebagai senyawa alkaloid indol (Idrus, dkk., 2012: 1).

6. Efektivitas Fraksi Etil Asetat Kulit Buah Pisang Kepok (*Musa paradisiaca* L) Terhadap Penurunan Kadar Gula Darah.

Peningkatan kadar gula darah terjadi karena adanya gangguan pada hormon insulin. Besarnya kadar glukosa dalam darah yang melebihi batas normal mengakibatkan produksi hormon insulin yang tidak terkendali yang berimbas pada banyaknya produksi karbohidrat dan glukosa yang diubah menjadi glikogen oleh enzim alpha-glukosidase. Untuk menurunkan kadar gula darah dibutuhkan senyawa antioksidan yang dapat menghambat absorpsi glukosa di usus. Penyerapan awal senyawa antioksidan ini dapat menghambat proses glukoneogenesis di hati, meningkatkan sekresi insulin ke darah serta meningkatkan pemakaian di sel otot dan sel lemak. Antioksidan dapat melindungi sel beta pankreas (penghasil insulin) dari glukosik serta mengikat dan menstabilkan radikal bebas penyebab munculnya berbagai penyakit (Prabawa, 2015: 5).

Senyawa alkaloid dapat berperan sebagai hipoglikemik (penurun kadar gula darah). Alkaloid mampu menurunkan kadar glukosa darah dengan cara menghambat proses absorpsi glukosa didalam usus, terjadinya transportasi glukosa merangsang sintesis glikogen dan menghambat enzim glukosa 6-fosfatase, fruktosa 1,6-bifosfatase. Terhambatnya kedua enzim ini akan menurunkan

pembentukan glukosa dari substrat lain selain karbohidrat. Gugus amina (NH_2) yang terdapat didalam alkaloid berperan dalam menghambat kerja kedua enzim tersebut. Gugus ini juga terdapat dalam struktur metformin yang merupakan salah-satu obat yang sering digunakan sebagai obat anti diabetes (Santoso dan Saryono, 2016: 26).

Reaksi penghambatan radikal bebas dengan senyawa antioksidan mengikuti persamaan reaksi sebagai berikut:

Gambar 4.8 Mekanisme radikal bebas

Berdasarkan gambar 4.8. menunjukkan reaksi alkaloid indol sebagai agen antioksidan. Alkaloid indol menyumbangkan satu atom hidrogen atau elektronnya pada radikal bebas (R^*) sehingga terbentuk senyawa yang lebih stabil (RH). Sementara turunan dari radikal antoksidan (A^*) memiliki keadaan yang lebih stabilan dari radikal semula R^* (Yuswantina, 2009: 12).

Hal ini sesuai dengan penelitian sebelumnya yang dilakukan oleh jayanti, dkk., (2016) kulit pisang kepok mengandung alkaloid yang berperan dalam menurunkan kadar gula darah, serta penelitian yang dilakukan oleh Utami, dkk., (2016) yang menyatakan bahwa senyawa alkaloid yang terdapat dalam kulit pisang raja efektif dalam menurunkan kadar gula darah. Kemudian diperkuat oleh penelitian

yang dilakukan oleh Soriton, dkk (2013), yaitu “Uji Efektivitas Ekstrak Etanol Daun Tapak Dara (*Catharantus roseus* (L.) G. Don) Tikus Putih Jantan Terhadap Penurunan Kadar Glukosa Darah pada Tikus Putih Jantan Galur Wistar (*Rattus norvegicus norvegicus* L.) yang Dinduksi Sukrosa” yang menyatakan bahwa tapak dara dapat menurunkan kadar glukosa pada mencit karena mengandung senyawa alkaloid.

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan pada penelitian ini yaitu sebagai berikut:

1. Jenis senyawa yang terdapat dalam ekstrak etil asetat kulit buah pisang kepok (*Musa Paradisiaca* var Kepok) adalah Alkaloid
2. Aktivitas senyawa alkaloid dari ekstrak etil asetat kulit buah pisang kepok (*Musa Paradisiaca* var Kepok) diduga alkaloid jenis indol yang bersama dengan komponen lainnya bersinergi dalam menurunkan kadar gula darah.

B. Saran

Saran dalam penelitian ini yaitu sebagai berikut:

1. Sebaiknya peneliti berikutnya melanjutkan identifikasi terhadap struktur senyawa yang diperoleh dengan menggunakan NMR, UV-Vis atau GCMS untuk memastikan struktur senyawa yang sebenarnya.
2. Melakukan uji eks vitro menggunakan mencit terhadap isolat yang diperoleh untuk mengetahui kemampuan dari isolat tersebut.

DAFTAR PUSTAKA

Al-Qur'an Al-Karim

Abdullah, Dr, dkk., "*Tafsir Ibnu Katsir Jilid 6*", Terj. M. Abdul Ghoffar E. M dan Abu Ihsan al- Atsari, *Al-Quran I : Tafsir* . Jakarta: Pustaka Imam Asy Syafi'i, 2010.

Afrianti, Ria, dkk. "Uji Aktivitas Antidiabetes Tipe II Ekstrak Etanol Sisa Penyulingan Kulit Buah Batang Kayu Manis dengan Induksi Lemak Terhadap Mencit Putih Jantan", *Jurnal Farmasi*, Sumatra Barat: Universitas Andalas. 2014.

Alimin, dkk. *Kimia Analitik*. Makassar: Alauddin Press, 2007.

American Diabetes Asosiation. 2015.

Anas, Yance., dkk. "Aktivitas Antidiabetes Fraksi n-Heksan Ekstrak Etanol Daun Leng Lengan (*Leucas layandulifolia* JE. Smith) pada Tikus DM Tipe-2 yang Mengalami Resistensi Insulin". *Fakultas Farmasi, Universitas Gadjah Mada Yogyakarta*. 2015.

Atun, Sri, dkk. "Identifikasi dan Uji Aktivitas Senyawa Kimia dari Ekstrak Metanol Kulit Buah Pisang (*Musa paradisiaca* L)". *Departement Of Chemistry Education, Faulti Of Mathematics and Natural Sciences Yogyakarta*. 2007.

Bintang, Maria. *Biokimia Teknik Penelitian I*. Jakarta: Erlangga, 2010.

Candra, Ryan Adi, "Isolasi dan Uji Aktivitas Antioksidan Senyawa Alkaloid dari Ekstrak Daun Phoebe declinata Nees". *Skripsi*, Fakultas Matematika dan Ilmu Pengetahuan Alam, Program Studi Farmasi Depok . Univrsitas Indonesia, 2012.

Daqr, Dr.Muhammad Nizar., *Hidup Sehat dan Bersih Ala Nabi*, Penerjemah, Dr. Subhi sulaiman dan Ath-Thibb al-Islamy; Editor, Tim Himmah. Jakarta: Al-Qowam, 2009.

Fitria, Vita. "Karakteristik Pektin Hasil Ekstraksi Limbah Kulit Buah Pisang Kepok (*Musa Balbisia* AAB)". *Skripsi*, Jakarta: Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Syarif Hidayatullah Jakarta, 2013.

Hanani MS, Endang. *Analisis Fitokimia*. Jakarta: EGC, 2015.

Harbone, J.B. *Metode Kimia*. Bandung: ITB, 1987.

Idrus, Rifki Brahmono, dkk., "Isolasi dan Karakterisasi Senyawa Alkaloid dari Biji Tumbuhan Sirsak (*Annona muricata* Linn)". *Jurnal MIPA*, Gorontalo: Universitas Negeri Gorontalo, (2012).

Ilyas, Asriani. *Kimia Organik Bahan Alam*. Makassar: Alauddin Press, 2013.

Inayah, Nurul, dkk., "Uji Toksisitas dan Identifikasi Awal Golongan Senyawa Aktif Ekstrak Etanol dan N-Heksana Teripang Pasir (*Holothuria scabra*) Kering Pantai Kenjeran ". *Jurnal Alchemy* vol. 2, no. 1 (2012).

- Jayanti, Nur, “Uji Efektivitas Ekstrak Kulit Buah Pisang Kepok (*Musa paradisiaca* var. Kepok) Terhadap Penurunan Kadar Gula Darah Pada Mecit Jantan (*Mus Musculus*) dan Identifikasi Senyawa Metabolit Sekunder”. *Skripsi*, Makassar: Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar, 2017.
- Jovino, Anggi, dkk. “Aplikasi Salep Antiinflamasi dari Ekstrak Kulit Buah Pisang (*Musa Parasidiaca*) Sebagai Alternatif Salep Berbahan Alami”. *Proposal*. Malang: Fakultas Farmasi Universitas Brawijaya, 2015.
- Kementerian Agama RI, Al-Quran dan Terjemahan, Jakarta: Penerbit CV. Pustaka Agung Harapan, 2006.
- Lenny, Sopia “Senyawa Terpenoida dan Steroida”, *Karya Ilmiah*, Fakultas Sains dan Matematika. Universitas Sumatra Utara. Medan: 2006.
- Lumowa, Sonja V.T dan Syahril Bardin “Uji Fitokimia Kulit Pisang Kepok (*Musa pardisiaca* L.) Bahan Alam Sebagai Peptisida Nabati Berpotensi Menekan Serangan Serangga Hama Tanaman Umur Pendek”, *Jurnal Sains dan Kesehatan*, Medan: FKIP Universitas Mulawarman. Vol 1. No 9 (2018) h.465-469. e-ISSN:2407-6082.
- Marliana, Soerya Dewi, dkk., “Skrining Fitokimia dan Analisis Kromatografi Lapis Tipis Komponen Kimia Buah Labu Siam (*Sechium edule* Jacq. Swartz) dalam Ekstrak Etanol”, *Jurnal MIPA UNS Surakarta*, h.26-31. 2005. ISSN 1693-2242.
- Marlinda, Mira. “Analisis Senyawa Metabolit Sekunder dan Uji Toksisitas Ekstrak Etanol Biji Buah Alpukat (*Persea americana* Mill.)”, *Jurnal MIPA unsrat online*, 2012, h. 24-28.
- Maya, Stanly Wasty, dkk., “Phytochemical Screening and Antipyretic Effect of Stem Juice From Kepok Banana (*Musa paradisiaca* L) on White Male Rats Stain Wistar (*Rattus norvegicus*) Induced With DTP-Hb”, *Jurnal PHARMACON unsrat*, 2016. Vol. 4. No.1 hal. 1-11 ISSN 2302-2493.
- Melliawati, Ruth, dkk. “Seleksi Mikroorganisme Potensial untuk Fermentasi Pati Sagu”, *Jurnal Biodiversitas*, 2016. Vol. 7. No.2 hal. 101-104 ISSN 1412-033X.
- Mohring, Jerry R., dkk, *Techniques in Organic Chemistry*, Amerika: Williamson Microscale, 2010.
- Munawaroh, Amin “Pemanfaatan Tepung Kulit Buah Pisang (*Musa Paradisiaca*) dengan Variasi Penambahan Gliserol Sebagai Bahan Alternatif Pembuatan Bioplastik Ramah Lingkungan Fakultas Kedokteran dan Ilmu Kesehatan”, *Artikel*. Surakarta: Fakultas Keguruan dan Ilmu Pendidikan, 27 Mei 2015.
- Nasr, Sayyed Hossein, *Inteligensi dan Spiritualitas Agama-Agama*, Depok: Inisiasi Press, 2004.
- Prabawa, Muhamad Dacil Kurniawan. “Uji Efek Penurunan Glukosa Darah Ekstrak Etanol 70% Akar dan Batang Putri Malu (*Mimosa pudica*) pada Tikus Putih Jantan Galur Wistar yang Diinduksi Aloksan”. *skripsi*. Surakarta: Fakultas Kedokteran Universitas Muhammadiyah, 2015.

- Prabawati, Susy Yunita, dkk., “Sintesis Senyawa 1,4-Bis[(2-Hidroksi-3-Metoksi-5-Formaldehid-Fenil)-Metil] Piperazin dari Bahan Dasar Vanilin dan Uji Aktivitasnya Sebagai Zat Antioksidan”. *Jurnal Kimia* vol. 8, no. 1 (2012) h. 30-34.
- Saputra, Mochamad Karel, “Pengaruh Penambahan Tepung Kulit Buah Pisang Kepok (*Musa Paradisiaca Linn*) sebagai *Stabilizer* Terhadap Sifat Kimia dan Organoleptik Es Krim”. *Skripsi*, Fakultas Pertanian, Program Studi Teknik Hasil Pertanian Bandar Lampung . Univrsitas Lampung, 2016.
- Saraswati, Faradhila Nur. “Uji Aktivitas Antibakteri Ekstrak Etanol 96% Limbah Kulit Buah Pisang Kepok Kuning (*Musa balbisiana*) Terhadap Bakteri Penyebab Jerawat (*Staphyococcus epidermidis*, *Stephylococcus aureus*, dan *Propionibacterium acne*)”. *Skripsi*, Fakultas Kedokteran dan Ilmu Kesehatan. UIN Syarif Hidayatullah Jakarta, 2015.
- Sari, Mayang. “Identifikasi Protein Menggunakan Fourier Transform Infrared (FTIR)”. *Skripsi*. Bogor: Fakultas Teknik Universitas Indonesia, 2011.
- Santoso, Joyo dan Saryono. “*Penggunaan Rebusan Daging Mahkota Dewa (Phaleria Macrocarpa (Sehff. Boerl) dan Pengaruhnya Terhadap Penurunan Glukosa Darah Tikus Putih Jantan yang Diinduksi Aloksan*”. *Jurnal Kedokteran*. Purwokerto: Fakultas Kedokteran dan Ilmu Kesehatan, Universitas Jenderal Soedirman Purwokerto, 2011.
- Sastrohamidjojo, Hardjono. “*Sintesis Bahan Alam*”. Yogyakarta: Gadjah Mada. University Press, 1992.
- Sastrohamidjojo, Hardjono. “*Sintesis Bahan Alam*”. Yogyakarta: Gadjah Mada. University Press, 1996.
- Setiawan, Yuschaidir, “Uji Efektivitas Antihiperqlikemik Ekstrak Partisi Binahong (*Anredera cordifoli* (Ten.) *Seens*) Mecit Jantan (*Mus Musculus*) yang Diinduksi Glukosa”. *Skripsi*, Fakultas Kedokteran dan Ilmu Kesehatan, Program Studi Farmasi . Universitas Islam Negeri Alauddin Makassar, 2016.
- Shihab, M, Quraish. *Tafsir Al-Mishbah: Pesan, Kesan Dan Keserasian Al-Quran* Volume 9. Jakarta: Lentera Hati, 2002.
- Soriton “Uji Efektivitas Ekstrak Etanol Daun Tapak Dara (*Catharantus roseus* (L.) G.Don) Terhadap Penurunan Kadar Gula Darah Tikus Putih Jantan Galur Wistar (*Rattus norvegicus* L.) Yang Diinduksi Sukrosa”, *Jurnal Pharmacon* Vol 3 No.3 (2014), h.2302-2403.
- Suryani, Nani, dkk. “Pengaruh Ekstrak Metanol Biji Mahoni Terhadap Peningkatan Kadar Insulin, Penurunan Ekspresi TNF-Dan Perbaikan Jaringan Pankreas Tikus Diabetes”. *Kedokteran Brawijaya* 27, No.3, 2012. (22 Desember 2016).
- Tengo, Nilda Apriyati, dkk., “Isolasi dan Karakterisasi Senyawa Alkaloid dari Daun Alpukat (*PERSEA AMERICANA MILL*)”, *Jurnal MIPA Universitas Negeri Gorontalo*, h.1-12. 2014.
- Trisnawati, Shara Kurnia dan Soedijono Setyorogo. “Faktor Risiko Kejadian Diabetes Melitus Tipe II di Puskesmas Kecamatan Cengkareng Jakarta Barat

- Tahun 2012”. *Jurnal Ilmu Kesehatan*, Jakarta: Fakultas Kedokteran dan Ilmu Kesehatan, 2013.
- Utami, Reski Nurfadillah, “Uji Efektivitas Ekstrak Kulit Buah Pisang Raja (*Musa paradisiaca* var.Raja) Terhadap Penurunan Kadar Gula Darah Pada Micit Jantan (*Mus Musculus*)”. *Skripsi*, Makassar: Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar, 2017.
- Yuliana, “Isolasi Senyawa Bioaktif Antibakteri pada Ekstrak Etanol Teripang Pasir (*Holothuria seabra*) Di Kepulauan Selayar”. *Skripsi*, Makassar: Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar, 2016.
- Yuswantina, Richa “Uji Aktivitas Penangkapan Radikal dari Ekstrak Petroleum Eter, Etil Asetat dan Etanol Rhizoma Binahong (*Anredera cordifolia* (Tenore) Stenn) dengan Metode DPPH (2,2-difenil-1-pikrihidrazil)”. *Skripsi*, Surakarta: Fakultas Farmasi Universitas Muhammadiyah Surakarta, 2009.

Lampiran 1: Skema Penelitian

Lampiran 2: Skema Prosedur Kerja

a. Ekstraksi

b. Fraksinasi Awal (Kromatografi Kolom Cair Vacum)

c. Fraksinasi lanjutan (Kromatografi Kolom Gravitasi)

LAMPIRAN 3: Dokumentasi Penelitian

a. Ekstraksi

b. Fraksinasi Awal

c. Fraksinasi Akhir

d. Pemurnian dan Identifikasi

Lampiran 4: Hasil Pengujian

a. KLT Ekstrak Etil Asetat Kulit Buah Pisang Kepok

(a)

(b)

KLT ekstrak dengan eluen n-heksan:etil asetat (9:1)

(a) penyinaran dengan lampu UV 254-266nm, (b) profil noda setelah disemprot H_2SO_4 10%.

b. Kromatogram KLT 19 Fraksi Awal (KKCV)

(a)

(b)

KLT 19 freaksi hasil fraksinasi eluen n-heksan:etil asetat (9:1)

(a) penyinaran dengan lampu UV 254-266nm, (b) profil noda setelah disemprot H_2SO_4 10%.

c. Kromatogram Fraksi Utama

(a)

(b)

KLT ekstrak dengan eluen n-heksan:etil asetat (9:1)

(a) penyinaran dengan lampu UV 254-266nm, (b) profil noda setelah disemprot H_2SO_4 10%.

d. Kromatogram KLT 38 Fraksi Hasil Kromatografi Kolom Gravitasi (KKG)

(a)

(b)

KLT 38 fraksi hasil fraksinasi eluen n-heksan:etil asetat (9:1)

(a) penyinaran dengan lampu UV 254-266nm, (b) profil noda setelah disemprot H_2SO_4 10%.

e. Kromatogram Hasil KLT Isolat Senyawa dengan Tiga Sistem Eluen

Kromatografi hasil KLT uji tiga sistem eluen (a) n-heksan:etil asetat (9:1) Rf 0,14, (b) n-heksan:kloroform (5:5) Rf 0,1,(c) metanol dan kloroform (9:1) Rf 0,62

f. Spektrum IR Isolat Murni

Spektrum IR Isolat Murni

g. Tabel Hasil Uji Kualitatif Ekstrak dan Isolat Murni

Uji Kualitatif		Hasil		
Golongan	Pereaksi	Ekstrak	Fraksi A	Isolat Murni
Flavonoid	NaOH 10%	+	+	-
	FeCl ₃ 1%	+	+	-
	H ₂ SO ₄ P.a	+	+	-
Alkaloid	Dragendoff	+	+	+
	Wagner	+	+	+
	Mayer	+	+	+
Terpenoid	Liebermen-Burchard	-	-	-
Steroid	Liebermen-Burchard	-	-	-
Saponin	H ₂ O panas	-	-	-
Tanin	FeCl ₃ 1%	-	-	-

h. Gambar Uji Kualitatif Ekstrak dan Isolat Murni

1. Ekstrak

2. Fraksi A

3. Isolat Murni

i. Pembuatan Pereaksi pada Uji Kualitatif Ekstrak dan Isolat Murni

1. Larutan NaOH 10%

Sebanyak 10 mL NaOH dilarutkan dalam 100 mL aquabides.

2. Larutan FeCl₃ 5%

Sebanyak 5 gram FeCl₃ dilarutkan dalam 100 mL aquabides.

3. Larutan Pereaksi Dragendorff

Sebanyak 0,8 gram bismut (III) nitrat ditimbang dan dilarutkan dalam 20 mL asam nitrat pekat. Pada wadah lain ditimbang sebanyak 27,2 gram kalium iodida lalu dilarutkan dalam 50 mL aquabides, kedua larutan dicampurkan dan didiamkan sampai memisah sempurna. Larutan yang jernih diambil dan diencerkan dengan aquabides sampai 100 mL.

4. Larutan Pereaksi Bouchardat

Sebanyak 4 gram kalium iodida ditimbang dan dilarutkan dalam aquabides, ditambahkan iodium sebanyak 2 gram dan dicukupkan dengan aquabides sampai 100 mL.

5. Larutan Pereaksi Wagner

Larutkan 1,27 gram I₂ dan 2 gram KI dalam 20 mL air, kemudian diencerkan dengan aquabides hingga 100 mL.

6. Larutan Pereaksi Meyer

Sebanyak 1,4 gram raksa (II) klorida ditimbang dan dilarutkan dalam aquabides hingga 60 mL. Wadah lain ditimbang sebanyak 5 gram kalium iodida

lalu dilarutkan dalam 10 mL air suling. Kemudian dicampur dan ditambahkan aquabides hingga 100 mL.

7. Larutan Pereaksi Libermann-Burchard

Dilarutkan sedikit demi sedikit sebanyak 4 gram kalium iodida kedalam aquades hingga larut kemudian ditambahkan 2 gram iodium sedikit demi sedikit kedalam larutan. Dihimpitkan hingga mencapai volume 100 mL dengan aquades.

8. Larutan FeCl_3 1%

Sebanyak 5 gram FeCl_3 dilarutkan dalam 100 mL aquabides.

j. Tabel Fraksi Hasil Fraksinasi Awal (KKCV)

No.	Eluen	Warna Fraksi
1	n-heksan 100 %	Larutan kuning muda
2	n-heksan 100%	Larutan kuning muda
3	n-heksan 100%	Larutan kuning muda
4	n-heksan:etil asetat (9,5:0,5)	Larutan kuning kehijauan
5	n-heksan:etil asetat (9,5:0,5)	Larutan kuning kehijauan
6	n-heksan:etil asetat (9,5:0,5)	Larutan kuning kehijauan
7	n-heksan:etil asetat (9:1)	Larutan kuning kehijauan
8	n-heksan:etil asetat (9:1)	Larutan kuning kehijauan
9	n-heksan:etil asetat (9:1)	Larutan kuning kehijauan
10	n-heksan:etil asetat (8:2)	Larutan kuning kehijauan
11	n-heksan:etil asetat (7:3)	Larutan kuning kehijauan
12	n-heksan:etil asetat (6:4)	Larutan kuning kecoklatan
13	n-heksan:etil asetat (5:5)	Larutan kuning kecoklatan
14	n-heksan:etil asetat (4:6)	Larutan kuning kecoklatan
15	n-heksan:etil asetat (3:7)	Larutan kuning kecoklatan
16	n-heksan:etil asetat (2:8)	Larutan kuning kecoklatan
17	n-heksan:etil asetat (1:9)	Larutan kuning kecoklatan
18	etil asetat 100 %	Larutan kuning kecoklatan
19	metanol 100 %	Larutan coklat tua

BIOGRAFI

Penulis bernama Astrini Sakinah AR yang lahir di ujung pandang, 21 september 1995 yang merupakan anak kedua dari pasangan Drs.Muhammad arsyad dan Dra. Arianni. Penulis memulai pendidikan di TK Pertiwi DW Pemwilda Kab.Barru dan menyelesaikan pendidikannya tersebut pada tahun 2001 kemudian melanjutkan pendidikan dasar di SDN 1/2 Pangkajenne pada tahun yang sama dan menyelesaikan pendidikan pada tahun 2007. Setelah lulus SD penulis melanjutkan pendidikan ke SMPN 2 Pangkajenne dan tamat pada tahun 2010 penulis kembali melanjutkan pendidikan ke SMAN 1 Bungoro dan menyelesaikan pendidikan pada tahun 2013, setelah mengikuti ujian SBMPTN ditahun yang sama. penulis berhasil lulus di jurusan kimia UIN Alauddin Makassar dan alhamdulillah berhasil menyelesaikan pendidikan S1 di UIN Alauddin Makassar pada tahun 2018.

