

PENGARUH PENGGUNAAN HIDROGEL PATI BIJI ALPUKAT (*Persea americana* Miller) TERHADAP KARAKTERISTIK SEDIAAN GEL

SKRIPSI

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

Oleh:

RAHMANIAH EDIMAN

70100114050

FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Rahmaniah Ediman
NIM : 70100114050
Tempat/Tgl. Lahir : Serui/ 24 Maret 1996
Jurusan : Farmasi
Fakultas : Fakultas Kedokteran dan Ilmu Kesehatan
Alamat : Jl. Mustafa Dg Bunga III
Judul : Pengaruh Penggunaan Hidrogel Pati Biji Alpukat (*Persea americana* Miller) terhadap Karakteristik Sediaan Gel

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

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

Samata, 19 Agustus 2018

Penulis,

Rahmaniah Ediman
NIM: 70100114050

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Penggunaan Hidrogel Pati Biji Alpukat (*Persea americana* Miller) terhadap Karakteristik Sediaan Gel” yang disusun oleh Rahmaniah Ediman, NIM : 70100114050, mahasiswa Jurusan Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, 20 Agustus 2018 M, bertepatan dengan 9 Dzulhijjah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 20 Agustus 2018 M
9 Dzulhijjah 1439 H

DEWAN PENGUJI

Ketua	: Dr. dr. H. Andi Armyn Nurdin, M.Sc	(.....)
Sekretaris	: Haeria, S.Si., M.Si.	(.....)
Pembimbing I	: Isriany Ismail, S.Si.,M.Si.,Apt.	(.....)
Pembimbing II	: Muh Rusdi, S.Si.,M.Si.,Apt	(.....)
Penguji I	: Surya Ningsi, S.Si.,M.Si.,Apt.	(.....)
Penguji II	: Dr. Rosmini, S.Ag., M.Th.I	(.....)

UNIVERSITAS ISLAM NEGERI

Diketahui oleh :
Dekan Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar,

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

KATA PENGANTAR

Assalamualaikum warahmatullahi wabarakatuh

Segala puji bagi Allah SWT yang telah melimpahkan nikmat dan karunia-Nya di muka bumi ini yang jika lautan dijadikan sebagai tinta dan seluruh pohon dijadikan kertas untuk menuliskan nikmat-Nya maka tidak akan cukup untuk menyatakan betapa luas dan banyaknya nikmat dan karunia yang telah Dia berikan kepada hamba-Nya 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 tercurahkan kepada junjungan kita Nabiullah Muhammad saw yang telah menggulung tikar-tikar kejahiliaan dan menghamparkan permadani-permadani kebaikan bagi umatnya. Dan semoga pula tercurah atas keluarganya, sahabatnya dan para pengikutnya hingga akhir zaman.

Terima kasih dipersembahkan sebesar-besarnya kepada orang tua penulis, ayahanda Ediman dan ibunda Rasidah yang selalu basah lidahnya menyebut nama anaknya dalam doa, memberikan motivasi serta dukungan besar baik itu moril terlebih lagi materil sehingga tugas akhir ini dapat terselesaikan dengan baik. Dan terima kasih kepada saudari penulis adinda Haerunnisa Ediman, serta seluruh keluarga besar penulis yang tidak dapat penulis sebut satu persatu, penulis menghaturkan banyak terimakasih atas doa dan dukungannya. Sungguh tiada kata yang pantas untuk mengungkapkan betapa besar cinta dan kasih sayang yang telah kalian berikan. Semoga Allah SWT senantiasa memberikan rahmat dan perlindungan-Nya kepada kita semua.

Penulis juga menyampaikan ungkapan terima kasih yang sebesar-besarnya kepada:

1. Prof. Dr. Musafir Pababbari, M.Si., Rektor Universitas Islam Negeri Alauddin Makassar yang telah memberikan kesempatan menyelesaikan studi di UIN Alauddin Makassar.
2. Dr. dr. H. Andi Armyun Nurdin, M.Sc., Dekan Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar yang telah memberikan banyak motivasi yang sangat berharga di FKIK.
3. Dr. Nur Hidayah, S.Kep.,Ns.,M.Kes., Wakil Dekan I Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar
4. Dr. Andi Susilawaty, S.Si.,M.Kes., Wakil Dekan II Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
5. Prof. Dr. Mukhtar Lutfi, M.Pd., Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
6. Haeria, S.Si.,M.Si., Ketua Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar yang telah banyak memberikan motivasi dan tauladan yang baik bagi mahasiswa.
7. Isriany Ismail S.Si.,M.Si.,Apt, pembimbing pertama yang telah bersedia meluangkan waktu dan pikirannya dalam membimbing serta memotivasi penulis dalam penyelesaian skripsi ini.
8. Muh Rusdi, S.Si.,M.Si.,Apt., pembimbing kedua yang telah bersedia meluangkan waktu dan pikirannya dalam membimbing serta memotivasi penulis dalam menyelesaikan skripsi ini.
9. Surya Ningsi S.Si.,M.Si.,Apt, penguji kompetensi penulis yang telah memberi masukan dan saran yang membangun pada skripsi ini agar lebih baik.

10. Dr. Rosmini, S.Ag., M.Th.I. sebagai penguji agama yang telah memberikan saran dan arahan dalam mengoreksi perihal integrasi islam dalam skripsi ini agar lebih baik.
11. Munifah Wahyuddin, S.Farm., M.Si. dan Muh. Ikhlas Asrul, S.Farm., M.Si., Apt. sebagai panitia pelaksana kegiatan seminar proposal hingga hingga ujian akhir yang telah berusaha keras membantu terselenggaranya ujian tutup bagi peneliti.
12. Bapak dan ibu dosen yang sangat berjasa dalam membagi ilmu kepada penulis, serta seluruh staf jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan yang telah sabar dan berkontribusi perihal persuratan penelitian penulis.
13. Seluruh laboran di Laboratorium Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar dan laboran di Laboratorium Farmasetik Universitas Muslim Indonesia yang senantiasa berkontribusi dalam membimbing dan mengarahkan penulis selama penelitian.
14. Teman-teman angkatan (Galencia) yang senantiasa ada dalam suka dan duka serta saling menyemangati satu sama lain hingga skripsi ini selesai.

Semoga apa yang telah diusahakan dapat bernilai ibadah di sisi Allah SWT
Amin Ya Mujib.

Wassalamu'alaikum warahmatullahi wabarakatuh

Samata-Gowa, 19 Agustus 2018

Penyusun

Rahmaniah Ediman
NIM: 70100114050

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	Error! Bookmark not defined.
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR GAMBAR	x
DAFTAR TABEL.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	3
C. Definisi Operasional dan Ruang Lingkup Penelitian.....	4
1. Definisi Operasional.....	4
2. Ruang Lingkup Penelitian.....	4
D. Kajian Pustaka	5
E. Tujuan dan Manfaat Penelitian	6
1. Tujuan Penelitian.....	6
2. Manfaat penelitian.....	6
BAB II TINJAUAN TEORITIS	7
A. Uraian Buah Alpukat (Persea americana Mill).....	7
1. Taksonomi Buah Alpukat.....	7
2. Deskriptif Tanaman Alpukat.....	7
3. Deskripsi Biji Buah Alpukat	8
4. Nama Daerah Alpukat.....	9
5. Karakteristik Varietas Buah Alpukat di Indonesia.....	10
6. Kandungan Biji Alpukat.....	12
B. Uraian Pati	12

C. Sukrosa Terokidasi.....	15
D. Hidrogel	17
1. Pengertian Hidrogel.....	17
2. Klasifikasi Hidrogel	18
3. Sifat Fisik, Kimia dan Toksikologi Hidrogel	19
4. Penggunaan Umum untuk Hidrogel	21
5. Keuntungan Hidrogel	22
6. Kekurangan Hidrogel	23
E. Gel.....	24
1. Pengertian Gel	24
2. Karakteristik Gel	26
F. Tinjauan Islam tentang Bahan Obat Berbasis Biji Tumbuhan.....	28
BAB III METODE PENELITIAN.....	32
A. Jenis dan Lokasi Penelitian	32
1. Jenis Penelitian	32
2. Lokasi Penelitian	32
B. Pendekatan Penelitian	32
C. Sampel.....	33
D. Alat dan Bahan.....	33
1. Alat yang digunakan.....	33
2. Bahan yang digunakan	33
E. Prosedur Kerja	33
1. Pengambilan sampel.....	33
2. Penyiapan Pati Biji Alpukat	34
3. Pembuatan sukrosa teroksidasi.....	34
4. Pembuatan Pati Taut silang (Khaled, 2006).....	35
5. Pembuatan Gel	35
6. Pengujian Karakteristik Gel	36

BAB IV HASIL DAN PEMBAHASAN	50
A. Hasil Pengamatan.....	50
1. Uji Organoleptik Gel.....	50
2. Uji pH.....	51
3. Uji Viskositas	51
4. Uji Daya Sebar	52
5. Uji Homogenitas	52
6. Uji Sineresis	53
7. Uji Konsistensi	53
B. Pembahasan.....	54
1. Pembuatan Pati	54
2. Pengujian Karakteristik Gel	55
3. Uji pH Gel	56
4. Uji Viskositas Gel	57
5. Uji Daya Sebar Gel	57
6. Uji homogenitas Gel.....	59
7. Uji Sineresis	60
8. Uji Konsistensi	61
BAB V PENUTUP.....	62
A. Kesimpulan	62
B. Saran	62
KEPUSTAKAAN.....	63
LAMPIRAN.....	67
RIWAYAT HIDUP.....	89

DAFTAR GAMBAR

Gambar 1. Buah Alpukat (<i>Persea americana</i> Mill) (Koleksi pribadi)	7
Gambar 2. Unit Glukosa Berulang (Hazal Canisag, 2015).....	14
Gambar 3. Struktur Amilosa (a) Amilopektin (b) (Hazal Canisag, 2015)	14
Gambar 4. Amilosa dan Amilopektin (Hazal Canisag, 2015)	14
Gambar 5. Pati non-taut silang (a) dan Pati taut silang (b)	54
Gambar 6. Histogram nilai pH pada masing-masing formula	56

DAFTAR TABEL

Tabel 1. Karakteristik Varietas Alpukat di Indonesia.....	10
Tabel 2. Komposisi kimia dan sifat-sifat pati biji alpukat.	12
Tabel 3. Standar Kandungan air, abu, pati dan derajat putih pati.	13
Tabel 4. Komposisi kimia dan sifat-sifat pati biji alpukat.	15
Tabel 5. Formulasi Gel.....	36
Tabel 6. Hasil Uji Organoleptik Gel	50
Tabel 7. Hasil Pengamatan pH.....	51
Tabel 8. Hasil Pengamatan Viskositas	51
Tabel 9. Hasil Pengamatan Daya Sebar	52
Tabel 10. Hasil Pengamatan Uji Homogenitas	52
Tabel 11. Hasil Pengamatan Uji Sineresis	53
Tabel 12. Hasil Pengamatan Uji Konsistensi.....	53

DAFTAR LAMPIRAN

Lampiran 1. Pembuatan pati biji alpukat	67
Lampiran 2. Pembuatan Sukrosa Teroksidasi	68
Lampiran 3. Pembuatan Pati Taut Silang.....	68
Lampiran 4. Pembuatan Gel.....	69
Lampiran 5. Uji Organoleptik Gel	69
Lampiran 6. Uji Homogenitas Gel	70
Lampiran 7. Uji pH Gel	70
Lampiran 8. Uji Daya Sebar Gel.....	71
Lampiran 9. Uji Viskositas Gel.....	71
Lampiran 10. Uji Sineresis Gel.....	72
Lampiran 11. Uji konsistensi	72
Lampiran 12. Perhitungan Hasil	73
Lampiran 13. Analisis Statistik.....	79
Lampiran 14. Kurva	81
Lampiran 15. Gambar Penelitian	84

ABSTRAK

Nama : RAHMANIAH EDIMAN
NIM : 70100114050
Jurusan : FARMASI
Judul Skripsi : Pengaruh Penggunaan Hidrogel Pati Biji Alpukat (*Persea americana* Miller) terhadap Karakteristik Sediaan Gel

Dalam dunia farmasi telah mengembangkan sistem pengiriman obat berbasis hidrogel guna diharapkan dari sifat khasnya dengan kandungan air yang tinggi, elastis dan biokompatibel. Untuk memenuhi sifat ini, pengembangan hidrogel mengarah pada pembuatan hidrogel dari bahan alam yakni dari pati biji alpukat. Namun pati alami memiliki kekurangan dalam hal ketidakseragaman viskositas. Oleh karena itu dibuatlah hidrogel secara kimia dari proses taut silang pati biji alpukat dengan sukrosa teroksidasi. Penelitian ini bertujuan untuk mengetahui pengaruh hidrogel pati biji alpukat sebagai bahan basis gel. Sampel yang digunakan yaitu pati biji buah alpukat (*Persea americana* Miller). Pertama-tama dibuat terlebih dahulu pati dari biji alpukat, lalu ditaut silangkan dengan menggunakan sukrosa teroksidasi. Kemudian hasil taut silang berupa hidrogel dikeringkan dan diayak menggunakan ayakan no mesh 100. Selanjutnya, jadikan basis gel dan dibuat 5 formula gel dengan konsentrasi basis hidrogel pati yaitu F II=0,5%, F III=1%, F IV=2%, F V= 3%, F VI = 4% yang nantinya dibandingkan dengan F I gel berbasis karbopol 940 0,5% untuk mengetahui pengaruh penggunaan hidrogel pati biji alpukat terhadap karakteristik gel. Kemudian formula-formula gel tersebut diukur karakteristiknya dengan beberapa parameter uji yaitu uji organoleptik, uji pH, uji homogenitas, uji viskositas, uji daya sebar dan uji sineresis.

Hasil penelitian menunjukkan bahwa terdapat pengaruh yang signifikan ($P < 0,05$) pada uji viskositas yakni semakin tinggi konsentrasi hidrogel pati semakin tinggi nilai viskositas, begitupun dengan uji daya sebar memiliki kolerasi dengan uji viskositas dimana semakin tinggi viskositas maka semakin rendah daya sebar. Namun secara visual untuk hasil uji organoleptik, uji pH, uji homogenitas, uji sineresis dan uji konsistensi tidak menunjukkan perbedaan yang berarti karena untuk hasil yang diperoleh berturut-turut hampir sama yaitu; organoleptik gel berwarna kecoklatan, tidak berbau dan berbentuk gel (kecuali pada konsentrasi 0,5% dan 1 % berbentuk gel cair), pH berkisar antara 6,8-6,9, tidak homogen, terjadi sineresis, dan terjadi pemisahan pada uji konsistensi. Sehingga tidak memenuhi syarat karakteristik sediaan gel (karbomer 940) yang memiliki viskositas 9800 cP, daya sebar baik, transparan, tidak berbau, berbentuk gel, homogen, tidak terjadi sinersis dan konsisten.

Kata Kunci : Hidrogel, Taut silang, Pati, Biji Alpukat, Gel

ABSTRACT

Name : RAHMANIAH EDIMAN
NIM : 70100114050
Department : PHARMACY
Title : The Using Avocado Seed (*Persea americana* Miller) Effect to Characteristics of Gel Preparation

The hydrogel-based drug delivery system to be expected in pharmaceutical field base on its unique properties with high, elastic and biocompatible water content . To fulfill this property, the development of hydrogels leads to the manufacture of hydrogels from avocado seed starch as natural ingredients. Because of natural starches have a deficiency in terms of viscosity uniformity, a chemical hydrogel was made from the crosslinking process of avocado seed starch with oxidized sucrose. This study aims to determine the effect of avocado seed starch hydrogel as a gel base material. The samples used were avocado starch seeds (*Persea americana* Miller). First of all starch made from avocado seeds, then crosslinked by using oxidized sucrose. Next step, the result of cross link in the form of hydrogel was dried and sieved using no mesh 100 sieve then base gel was made for 5 gel formulations with base concentrations of starch hydrogel namely F II = 0.5%, F III = 1%, F IV = 2% , FV = 3%, F VI = 4% which will be compared with carbopol 940 0.5% based FI gel to determine the effect of avocado seed starch hydrogel on gel characteristics. Then the gel formulation were measured by several parameters involve an organoleptic test, pH, homogeneity, viscosity, spreadibility, syneresis and consistency test.

The results showed that there was a significant effect ($P < 0.05$) on the viscosity test, ie the higher the starch hydrogel concentration, the higher the viscosity value, as well as the scattering power has a correlation with the viscosity test, where with a higher viscosity, the scattering power lowered. As for the results of organoleptic test, pH test, homogeneity test, syneresis test and consistency test visually did not show significant differences because for the results obtained in a row almost the same, namely; organoleptic gel is brownish, odorless and gel-shaped (except at 0.5% and 1% concentrations in the form of liquid gels), pH ranges from 6.8-6.9, is not homogeneous, occurs syneresis, and there is separation on the consistency test. So that it does not adequate to comply the characteristics of the gel preparation (carbopol 940) which has a viscosity of 9800 cP, good good spreadibility, transparent, odorless, gel-shaped, homogeneous, does not occur syneresis and consistently.

Keywords: Hydrogels, Cross-Link, Starch, Avocado Seeds, Gel

BAB I

PENDAHULUAN

A. Latar Belakang

Hidrogel memiliki sifat yang unik dimana terdiri dari jaringan viskoelastis tiga dimensi (3D) tunggal, yang memungkinkan difusi dan pelekatan molekul dan sel hingga sangat populer karena sifat khasnya dengan kandungan air yang tinggi, fleksibel, elastis dan biokompatibel sehingga membuka banyak prospek untuk aplikasi di bidang biomedis (Nazihah, 2015).

Penggunaan hidrogel saat ini yaitu untuk pembuatan lensa kontak, berbagai produk higienis, perancah teknik mesin, sistem pengiriman obat dan pembalut luka (Grkist, 2016). Dalam beberapa tahun terakhir, teknologi hidrogel telah menjadi bagian integral dari perawatan kesehatan manusia. Namun, terdapat keterbatasan terkait dengan terapi konvensional yang dimaksudkan dalam penggunaan sistem pengiriman obat terkendali. Industri farmasi telah mengembangkan sistem pengiriman obat berbasis hidrogel secara canggih dengan menyetel struktur, bentuk dan modifikasi permukaan biopolimer (Vashist & Ahmad, 2013)

Taut silang mengubah polimer cair menjadi 'padat' atau 'gel' dengan membatasi kemampuan gerakan. Ketika rantai polimer dihubungkan bersama dengan taut silang maka akan kehilangan sebagian dari kemampuannya untuk bergerak sebagai rantai polimer individual. Hidrogel memiliki rantai polimer cair.

Polimer cair (tempat rantai mengalir bebas) dapat diubah menjadi 'padat' atau 'gel' dengan menghubungkan silang rantai bersama-sama. Taut silang meningkatkan massa molekul polimer. Polimer taut silang penting karena secara mekanis kuat dan tahan terhadap panas. Namun, kelemahan yang terkait dengan polimer taut silang adalah relatif tidak fleksibel ketika dalam pengolahannya karena tidak larut air (Maitra & Shukla, 2014)

Pati adalah polimer glukosa dengan rumus molekul ($C_6H_{10}O_5$). Pembentukan polimer pati diawali dengan terbentuknya ikatan glukosida yaitu ikatan antara molekul glukosa melalui oksigen pada atom karbon pertama. Pati dikelompokkan menjadi dua jenis yaitu amilosa dan amilopektin. Amilosa merupakan polimer rantai lurus yang terdiri dari ribuan glukosa dengan ikatan alpha 1,4 glukosida. Jenis kedua yaitu amilopektin yang mengandung percabangan rantai akibat adanya ikatan alpha 1,6 glukosida di beberapa bagiannya (Parker & Ring, 2001)

Saat ini teknologi dan proses menuju pada peningkatan biomassa dalam pembuatan pati tumbuhan yang merupakan bahan alternatif yang penting dalam berbagai aplikasi karena fleksibilitas pati, biaya rendah dan kemudahan penggunaan ketika sifat fisikokimia berubah. Pati semakin banyak digunakan dalam banyak aplikasi industri. Pati juga dapat dimodifikasi dengan meningkatkan atribut positifnya dan menghilangkan kekurangan pada karakteristik aslinya. Salah satu sumber pati didapatkan dari biji Alpukat (Alcázar, 2015)

Biji alpukat ditemukan memiliki kandungan pati yang tinggi namun belum dimanfaatkan secara optimal (Yudiandani, 2016). Dimana kadar pati biji alpukat

sebesar 80,1% (43,3% amilosa dan 37,7% amilopektin) (Winarti & Purnomo,2000). Alpukat di Indonesia cukup banyak dan telah dimanfaatkan untuk berbagai pengolahan produk. Pada umumnya, bagian buah yang dimanfaatkan yaitu daging buah alpukat sedangkan bagian lainnya dibuang dan menjadi limbah. Bagian yang terbuang tersebut masih dapat dimanfaatkan misalnya biji. Alpukat tergolong buah yang memiliki biji besar yang tersusun dari dua keping (*cotyledon*) dengan dilapisi kulit biji (Aulia Dewi Nur Halimah, Istiqomah, 2014)

Biji alpukat memiliki kandungan pati yang berpotensi dalam pembuatan hidrogel karena pati yang memiliki gugus hidroksil melimpah dapat digunakan dalam pembuatan hidrogel dengan mudah (Ismail, Hanafi. 2013). Pada hidrogel berbahan dasar polimer alam, seperti karbohidrat, menjanjikan sifat yang lebih unggul yaitu lebih ramah lingkungan (biodegradabel), non-toxic, biokompatibel dan bahan dapat diperbaharui (*renewable biosource*) serta harganya lebih murah karena bahan bakunya tersedia secara lokal dalam jumlah yang cukup melimpah dibandingkan polimer sintetis. Polimer karbohidrat yang memiliki potensi sebagai bahan baku hidrogel antara lain selulosa, pati, pektin, kitosan, karagenan dan alginat (Bindu, 2012). Atas dasar alasan tersebut maka penulis ingin melakukan penelitian pemanfaatan hidrogel pati biji alpukat sebagai bahan sediaan farmasi khususnya gel.

B. Rumusan Masalah

1. Bagaimana pengaruh konsentrasi hidrogel pati biji Alpukat (*Persea americana* Mill.) terhadap karakteristik sediaan gel

2. Berapa konsentrasi hidrogel pati biji Alpukat (*Persea americana* Mill.) yang optimum membentuk sediaan gel dengan karakteristik yang baik

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a. Hidrogel

Hidrogel adalah polimer hidrofilik berbentuk jaringan berikatan silang, berkemampuan swelling dalam air, serta memiliki daya difusi air yang tinggi

b. Pati

Pati adalah salah satu karbohidrat yang melimpah tersimpan didalam tanaman. Merupakan karbohidrat kompleks yang tidak larut dalam air, berwujud bubuk putih, tawar dan tidak berbau.

c. Biji

Biji merupakan bagian tumbuhan yang berasal dari bakal biji dan di dalamnya mengandung pati.

d. Gel

Gel merupakan sistem semipadat terdiri dari suspensi yang dibuat dari partikel anorganik yang kecil atau molekul organik yang besar terpenetrasi oleh suatu cairan.

2. Ruang Lingkup Penelitian

Ruang lingkup penelitian ini adalah mengetahui pengaruh penggunaan hidrogel pati biji Alpukat (*Persea Americana* Miller) terhadap karakteristik sediaan farmasi

D. Kajian Pustaka

1. Cornelia, 2018. *Utilization of modified starch from avocado (Persea Americana Mill.) seed in cream soup production*. Jurnal penelitian ini bertujuan untuk mengetahui tata cara atau metode pengestraksian dari pati biji alpukat
2. Sweta Garg, Ashish Garg, Grkist, 2016. *Hydrogel: Classification, Properties, Preparation and Technical Features*. Jurnal Penelitian ini bertujuan untuk mengetahui klasifikasi dari hidrogel dalam dunia medis dan tekhnologi, serta sifat, pengujian dan metode pembuatan hidrogel.
3. Trecya Fujiastuti, 2015. *Physical Properties And Irritation Degree of Ethanolic Extract Gel of Centella Asiatica L. With Variation Of Type Of Gelling Agent*. Penelitian ini secara khusus bertujuan untuk mengetahui pengaruh HPMC, CMC Na dan carbopol yang digunakan sebagai gelling agent terhadap sifat fisik sediaan gel ekstrak etanol pegagan dan daya iritasinya
4. Hazal Canisag, 2015. *Bio-Taut silang Of Starch Films Watch Oxidized Sucrosa*. Jurnal penelitian ini bertujuan untuk mengetahui konsentrasi dari sukrosa teroksidasi yang digunakan untuk memformulasi pati taut silang dan sebagai optimasi sediaan pati taut silang
5. K. Jalaja & James, 2015. *Electrospun Gelatin Nano Fibers: A Facile Cross-Linking Approach Using Oxidized Sucrosa*. Jurnal Penelitian ini bertujuan untuk mengetahui cara pembuatan agen taut silang yaitu sukrosa teroksidasi.
6. Aulia Dewi Nur Halimah, Istiqomah, 2014. *Pengolahan Limbah Biji Alpukat Untuk Pembuatan Dodol Pati Sebagai Alternatif Pengobatan*

Ginjal. Jurnal ini bertujuan untuk menganalisis potensi dan manfaat limbah biji alpukat serta mengetahui pengolahan limbah biji alpukat untuk pembuatan dodol pati sehingga dapat memberikan solusi alternatif pengobatan ginjal kepada masyarakat melalui pengolahan limbah biji alpukat menjadi dodol pati

7. Balitbu, 2015. Pedoman Sertifikasi Fitosanitari Buah Alpukat Indonesia. Pusat Karantina Tumbuhan dan Keamanan Hayati Nabati badan Pertanian Indonesia. Untuk membandingkan karakteristik dari varietas alpukat yang digunakan pada sampel penelitian khususnya biji alpukat.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian
 - a. Untuk mengetahui pengaruh konsentrasi hidrogel pati biji Alpukat (*Persea americana* Mill.) terhadap karakteristik sediaan gel
 - b. Untuk menentukan berapa konsentrasi hidrogel pati biji Alpukat (*Persea americana* Mill.) yang optimum pada formulasi sediaan gel
2. Manfaat penelitian
 - a. Memberikan informasi ilmiah terkait potensi biji alpukat dalam penelitian dan pengembangan terbaru sebagai evaluasi bahan-bahan alam terhadap industri farmasi yang kiranya berpotensi sebagai bahan tambahan sediaan farmasi dari biji Alpukat (*Persea americana* Miller)
 - b. Membantu pengoptimalan pemanfaatan biji alpukat sehingga memiliki nilai ekonomi

BAB II

TINJAUAN TEORITIS

A. Uraian Buah Alpukat (*Persea americana* Mill)

1. Taksonomi Buah Alpukat

Gambar 1. Buah Alpukat (*Persea americana* Mill) (Koleksi pribadi)

Regnum : Plantae

Divisio : Spermatophyta

Subdivisio : Angiospermae

Class : Dicotyledoneae

Ordo : Laurales

Famili : Lauraceae

Genus : *Persea*

Spesies : *Persea americana* Mill. (Herbie, 2015)

2. Deskriptif Tanaman Alpukat

Pohon alpukat berukuran kecil, tinggi 3-10 m, berakar tunggang, batang berkayu, bulat, warnanya coklat, banyak bercabang, ranting berambut halus.

Daun tunggal, bertangkai panjangnya 1,5-5 cm, letaknya berdesakan di ujung ranting, bentuknya jorong sampai bundar telur memanjang, tebal seperti kulit, ujung dan pangkal runcing, tepi rata kadang-kadang agak menggulung ke atas, bertulang menyirip, panjang 10-20 cm, lebar 3-10 cm. Daun muda warnanya kemerahan dan berambut rapat, daun tua warnanya hijau dan gundul. Bunga majemuk berkelamin dua, tersusun dalam malai yang keluar dekat ujung ranting, warnanya kuning kehijauan. Buah buni bentuk bola atau bulat telur panjang 5-20 cm, warnanya hijau kekuningan, berbintik-bintik ungu atau ungu sama sekali, berbiji satu daging buah jika sudah masak lunak, warnanya hijau, kekuningan. Biji bukat seperti bola, diameter 2,5-5 cm, keping biji putih kemerahan. (Herbie, 2015).

3. Deskripsi Biji Buah Alpukat

Umumnya jika mengonsumsi buah alpukat, bagian bijinya dianggap tidak bermanfaat sehingga dibuang begitu saja. Padahal, bagian biji alpukat tersebut kalau mendapatkan penanganan lebih lanjut dapat menjadi pati yang tidak kalah nilainya dibanding pati lainnya. Pati dari biji alpukat tersebut dapat diolah menjadi beberapa jenis makanan seperti dodol, kerupuk, *snack*, biskuit, dan sebagainya. Biji buah alpukat merupakan sumber serat alternatif yang potensial. Hal ini membuat mereka menjadi kandidat untuk studi sebagai bagian untuk mengidentifikasi produk aplikasi untuk sayuran seperti serat makanan (Ceballos dan Montoya, 2013). Potensi buah tropis ini dalam penggunaan utama sebagai produk industri makanan sebagai makanan aditif, antioksidan, antimikroba, pewarna, perasa, dan agen pengental. Selain itu pemanfaatan buah dalam produk

pemanfaatan buah ini pada bidang agribisnis yang lebih rendah limbah untuk meningkatkan profitabilitas industri (Ayala-zabala et al., 2011).

Ekstraksi pati merupakan suatu proses untuk mendapatkan pati dari suatu tanaman dengan cara memisahkan pati dari komponen lainnya yang terdapat pada tanaman tersebut. Ada beberapa metode dalam melakukan ekstraksi pati, antara lain *alkaline steeping*, *wet milling*, *protein digestion*, dan *high intensity ultrasound* (Drapcho dan Walker, 2008). Metode *alkaline steeping* merupakan metode ekstraksi yang menggunakan senyawa alkali untuk mendispersikan matriks protein sehingga pati yang terbentuk bebas dari protein, karena bebas dari protein, maka dapat mencegah proses *browning*. Dalam penelitian ini dilakukan metode *alkaline steeping* dengan senyawa alkali yang digunakan adalah natrium dan beberapa pelarut asam.

Masalah utama dalam ekstraksi pati biji alpukat adalah apabila biji alpukat dihancurkan menghasilkan warna coklat sehingga pati yang dihasilkan juga agak coklat. Untuk menghasilkan pati biji alpukat dengan warna putih, diperlukan perlakuan khusus pada pengolahan pati biji alpukat dengan cara perendaman di dalam larutan natrium metabisulfit, asam askorbat, dan asam sitrat agar diperoleh pati biji alpukat dengan warna yang putih. (Aulia Dewi Nur Halimah, Istiqomah, 2014)

4. Nama Daerah Alpukat

Tanaman alpukat merupakan tanaman buah berupa pohon dengan nama alpuket (Jawa Barat), alpokat (Jawa Timur/Jawa Tengah), boah pokat, jamboo pokat (Batak), advokat, jamboo mentega, pookat (Lampung) dan lain-lain Avokat/apokat/adpokat (Melayu), Apuket/Alpuket (Sunda).

5. Karakteristik Varietas Buah Alpukat di Indonesia

Tanaman Alpukat (*Persea americana* Mill) bukan tanaman asli Indonesia, tetapi berasal dari dataran rendah/tinggi Amerika Tengah dan diperkirakan masuk ke Indonesia pada abad ke-18. Berbagai varietas alpukat yang ada di Indonesia dapat digolongkan menjadi dua, yaitu (Balitbu, 2015):

- a) Varietas unggul, yang memiliki sifat-sifat unggul antara lain produksinya tinggi, toleran terhadap hama dan penyakit, buah seragam berbentuk oval dan berukuran sedang, daging buah berkualitas baik dan tidak berserat, berbiji kecil melekat pada rongga biji, serta kulit buahnya licin.
- b) Varietas lain, yang merupakan plasma nutfah Instalasi Penelitian dan Pengkajian Teknologi, Tlekung, Malang, yaitu varietas merah panjang, merah bundar, dickson, butler, winslowson, benik, puebla, furete, collinson, waldin, ganter, mexcola, duke, ryan, leucadia, queen dan edranol

Tabel 1. Karakteristik Varietas Alpukat di Indonesia

Karakteristik	Varietas						
	Ijo Bundar	Ijo panjang	Merah Bundar	Merah Panjang	Mega gagauan	Mega Murapi	Mega Paniggaan
Tinggi pohon	6-8 m	5-8 m	-	-	-	-	-
Bentuk daun	Bulat panjang dengan tepi berombak	Bulat panjang dengan tepi rata	-	-	-	-	-
Berat Buah	0,3-0,4 kg	0,3-0,5 kg	0,3-0,4 kg	0,3-0,5 kg	0,6- 0,8 kg	0,4-0,6 kg	0,25- 0,4 kg
Kulit Buah	Permukaan kulit licin berbintik kuning dengan tebal 1	Berwarna hijau licin berbintik kuning dengan tebal 1,5	Permukaan kulit licin berbintik kuning dengan tebal 1	Kulit hijau, permukaan kulit licin berbintik ungu	Kulit hijau permukaan kulit licin berbintik kuning dengan	Permukaan kulit kasar, warna kulit kasar, warna	Permukaan kulit halus, warna kulit buah merah maroon

	mm, buah muda kulitnya hijau muda yang berangsur menjadi hijau tua saat matang	mm, buah muda kulitnya hijau muda dan setelah matang menjadi hijau tua merah	mm, buah muda kulitnya merah coklat	dengan tebal ,5 mm buah muda kulitnya hijau merah coklat dan setelah matang merah hitam	tebal 1,5 mm buah muda kulitnya hijau merah coklat setelah matang	kulit hijau tua dengan tebal 1 mm	dengan tebal 1 mm
Bentuk Buah	Bentuk Lonjong, bruju ng bulat, pangkal buah tumpul	Bentuk pear (pyriform), ujung buah tumpul, pangkal buah runcig	Bentuk lonjong, berujung bulat	Bentuk menyerupai pir, ujung buah tumpul, pangkal buah runcing	Bentuk agak bulat, pangkal dan ujung agak membulat	Bentuk bulat lonjong, pangkal dan ujung agak membulat	Bentuk bulat lonjong
Daging Buah	Tebal berwarna kuning hijau	Tebal berwarna kuning	Tebal, berwarna kuning hijau	Tebal berwarna kuning	Tebal (1,9-2,1) berwarna kuning	Tebal (1,9-2,1) berwarna kuning mentega	Tebal (1,8-2,1 cm berwarna kuning mentega)
Rasa Buah	Enak gurih, agak kering	Enak gurih, agak lunak	Enak, gurih, agak lunak,	Enak, gurih, agak lunak	Manis, pulen, kadar protein 1,49 %, kadar lemak 6,41%	Manis, pulen, kadar protein 1,37 %, kadar lemak 7,58%	Manis, pulen, kadar protein 1,16 %, kadar lemak 7,96%
Diameter Buah	-	-	-	-	11,5-15,5 cm	10-14 cm	7,5-9 cm
Panjang Buah	9 cm	11,5-18 cm (rata-rata 14 cm)	9 cm	11,5-18 cm	12,5 -7,5 cm	13-17 cm	3,5-8 cm
Bentuk Biji	Bentuk biji jorong dengan	Bentuk Biji Jorong Berukura	Bentuk Biji jorong dengan	Biji berukuran 4 cm x 5,5 cm	-	-	-

	ukuran 4 cm x 5,5 cm	n 4 cm x 5,5 cm	ukuran 4 cm x 5,5 cm				
Produksi Buah	20-60 kg/pohon/tahun (rata-rata 30 kg/pohon/tahun)	40-80 kg/pohon/tahun (rata-rata 50 kg/pohon/tahun)	-	-	220-230 buah/pohon/tahun atau 140-175 kg/pohon/tahun	350-450 buah/pohon/tahun atau 180-225 kg/pohon/tahun	880-1000 buah/pohon/tahun atau 300-350 kg/pohon/tahun

(Sumber : Balitbu, 2015)

6. Kandungan Biji Alpukat

Tabel 2. Komposisi kimia dan sifat-sifat pati biji alpukat (Winarti dan Purnomo, 2006).

Komponen	Jumlah (%)
Kadar air	10,2
Kadar pati	80,1
*Amilosa	43,3
*Amilopektin	37,7
Protein	tn
Lemak	tn
Serat kasar	1,21
Rendemen pati	21,3

B. Uraian Pati

Pati (amilum) mempunyai rumus molekul $(C_6H_{10}O_5)_n$, banyak terdapat dalam biji, umbi, akar, dan jaringan batang tanaman. Komponen-komponen yang menyusun pati adalah amilosa dan amilopektin. Amilosa merupakan komponen pati yang mempunyai rantai lurus dan larut dalam air. Amilosa terdiri dari satuan glukosa yang bergabung melalui ikatan α -(1,4)-D-glukosa. Amilosa memberikan sifat keras, dan memiliki berat molekul rata-rata 10.000 – 60.000. Sedangkan amilopektin merupakan komponen pati yang mempunyai rantai cabang dan tidak larut dalam air, tetapi larut dalam butanol. Amilopektin menyebabkan sifat lengket, tidak larut dalam

air dingin, dan mempunyai berat molekul 60.000–100.000. Amilopektin terdiri dari satuan glukosa yang bergabung melalui ikatan α -(1,4)-D-glukosa dan α -(1,6)-Dglukosa.

Berikut adalah standar kandungan air, abu, pati, dan derajat putih pati menurut Standar Industri Indonesia (SII).

Tabel 3. Standar Kandungan air, abu, pati dan derajat putih pati (Winarti dan Purnomo, 2006).

Komponen	Kadar (%)
Kadar Air	Maks 14
Kadar Abu	Maks 15
Kadar Pati	Min 75
Derajat Putih	Min 85

Namun secara visual dari hasil analisi dari warna pati biji alpukat adalah putih kecoklatan (*brownish white*)(Maryam, Anwar Kasim, & Santosa, 2016). Adapun penyebab warna coklat dari biji alpukat, yakni karena adanya reaksi browning pada biji alpukat yang merupakan ciri hilangnya kompartementasi dan fungsi membran sel menimbulkan terjadinya oksidasi senyawa fenolik (Woolf & Ferguson, 2000).

Pati merupakan satu dari jenis polisakarida yang melimpah dan terdiri dari sejumlah besar unit pengulangan glukosa yang bergabung bersama oleh alpha-(1,4) ikatan glikosidik. Pati merupakan satu dari jenis polisakarida yang melimpah dan terdiri dari sejumlah besar unit pengulangan glukosa yang bergabung bersama oleh alpha-(1,4) ikatan glikosidik.

Gambar 2. Unit Glukosa Berulang (Hazal Canisag, 2015)

Gambar 3. Struktur Amilosa (a) Amilopektin (b) (Hazal Canisag, 2015)

Gambar 4. Amilosa dan Amilopektin (Hazal Canisag, 2015)

Sebagai cadangan energi, pati ada di akar tanaman, umbi, biji dan tangkai. Pati dapat ditemukan pada kentang, jagung, beras, gandum, singkong dll. Ukuran, bentuk, struktur dan komposisi kimia butiran pati berbeda-beda tergantung dari asal pati. Bergantung pada sumber butiran pati, biasanya ada 15-30 % amilosa dan 70-80 % amilopektin dalam pati.

Tabel 4. Komposisi kimia dan sifat-sifat pati biji alpukat Winarti dan Purnomo, (2006).

Komponen	Jumlah (%)	Komponen	Jumlah (%)
Kadar air	10,2	Lemak	tn
Kadar pati	80,1	Serat kasar	1,21
*Amilosa	43,3	Rendemen pati	21,3
*Amilopektin	37,7	Kehalusan granula	Halus
Protein	tn	Warna	Putih coklat

*Amilosa + amilopektin = pati ; tn = tidak dianalisa

Butiran asli pati terdiri dari daerah amorf dan semi kristalik karena amilosa dan amilopektin. Hal ini diyakini bahwa unit amilosa ada di daerah pati nonkristalin amorf, sementara clustered amylopectin rantai membentuk daerah kristal dan daerah ini penting bagi modifikasi pati butiran pati tidak larut dalam air dingin karena ikatan hidrogen yang kuat antara rantai pati. Namun, saat pati dipanaskan di air struktur Kristal terganggu dan molekul air dapat berinteraksi dengan gugus hidroksil (-OH).

C. Sukrosa Terokidasi

Sukrosa adalah disakarida yang juga disebut gula meja. Zat ini merupakan disakarida yang paling banyak dan ditemukan di semua fotosintesis tanaman. Struktur sukrosa menyerupai struktur pati karena strukturnya memiliki unit glukosa seperti pati. Namun, terdapat juga senyawa yang memiliki unit pengulang yang lain seperti

fruktosa, yang dihubungkan dengan unit glukosa melalui eter ikatan antara C1 pada glukosa dan C2 fruktosa seperti yang terlihat pada gambar. Ikatan ini disebut ikatan glikosida. Karena sukrosa tidak memiliki hidroksil kelompok anomerik (yang di indikasikan sebagai gugus hidroksil yang terkait dengan karbon anomer, yang terkait pada dua oksigen dalam struktur cincin), diklasifikasikan sebagai gula non-pereduksi. Dengan kata lain, sukrosa tidak mengandung kelompok hemiketal atau hemiacetal sehingga memiliki kelompok asetal dan ketal.

Sukrosa adalah gula non-pereduksi dan biasanya tidak menghasilkan senyawa yang mengandung gugus aldehyd, diperoleh dengan pembelahan natrium periodate. Sodium periodate (NaIO_4) diharapkan bisa memecah 1,2 diols yang ditunjukkan dengan warna merah ikatan molekul pada gambar, untuk membentuk turunan polialdehyd dari sukrosa. Sodium periodate dikurangi dari yodium 7 menjadi yodium 5 dan terbentuk dua ikatan-pi karbon-oksigen.

Salah satu produk oksidasi yang mungkin dapat dilihat pada gambar. Selain itu, pembentukan hemiacetal diharapkan terjadi secara bersamaan dan tiga kelompok aldehyd diharapkan bereaksi secara intermolekuler dengan gugus hidroksil yang tersisa.

Oleh karena itu, produk oksidasi diharapkan menjadi campuran *hemiacetals* dan sukrosa teroksidasi dengan kelompok aldehyd. Sukrosa teroksidasi yang baru terbentuk memiliki ikatan rangkap ganda karbon dan kurang kelompok hidroksil. Pada gambar dapat dilihat bahwa C_2 , C_3 dan C_4 unit glukosa dan C_3 serta C_4 pada unit sukrosa fruktosa diharapkan kehilangan gugus hidroksil (Hazal Casinag, 2015)

Gambar 5. Reaksi sukrosa teroksidasi (Hazal, Canisag. 2015)

D. Hidrogel

1. Pengertian Hidrogel

Hidrogel adalah jaringan polimer tiga dimensi dengan ikatan silang (*crosslinked*) pada polimer hidrofilik, yang mampu *swelling* atau menyimpan air dan larutan fisiologis sampai dengan ribuan kali dari berat keringnya, serta tidak mudah larut. Hidrogel banyak diaplikasikan di bidang pangan maupun nonpangan, seperti sebagai *disposable diapers*, *hygienic napkins*, membran penguap, dan media tanaman pengganti tanah. Di dunia kedokteran, hidrogel dimanfaatkan sebagai matrik media penyimpan-pengontrol pelepasan bahan aktif seperti obat dan sel, serta di bidang "*tissue engineering*" hidrogel digunakan sebagai matrik untuk memperbaiki dan meregenerasi berbagai macam jaringan dan organ tubuh manusia (Hoffman, 2002). Kemampuan menyimpan biomakromolekul termasuk protein dan DNA merupakan sifat unik hidrogel yang banyak dimanfaatkan di bidang biomedis (Buhus et al., 2009)

2. Klasifikasi Hidrogel

Hidrogel dapat diklasifikasikan dengan beberapa cara seperti pada basis dari pembuatannya, sifat biodegradabel, polimer dan juga sistemnya tapi yang paling umum adalah hidrogel sensitif lingkungan hidup.

- a. Berdasarkan sumbernya, hidrogel dapat diklasifikasi menjadi: (Zhao et al., 2013).
 - 1) Alami
 - 2) Sintetis
- b. Berdasarkan metode persiapan, hidrogel diklasifikasikan menjadi:
 - 1) Hidrogel Homopolimer
 - 2) Hidrogel Co-polimer
 - 3) Hidrogel multi polimer
- c. Berdasarkan sifat ionik hidrogel dapat diklasifikasikan menjadi:
 - 1) Hidrogel Netral
 - 2) Hidrogel Anionik
 - 3) Hidrogel Kationik
 - 4) Hidrogel Amfolitik
- d. Berdasarkan struktur hidrogel dapat diklasifikasikan menjadi:
 - 1) Hidrogel amorf
 - 2) Hidrogel semi-kristal
 - 3) Hidrogel terikat hidrogen
- e. Berdasarkan mekanisme pengendalian pelepasan obat diklasifikasikan menjadi:
 - 1) Sistem pelepasan difusi dikendalikan
 - 2) Sistem pembengkakan pelepasan terkontrol
 - 3) Sistem pelepasan kimia dikendalikan
 - 4) Sistem responsif lingkungan

3. Sifat Fisik, Kimia dan Toksikologi Hidrogel

Hidrogel dapat dikelompokkan menjadi dua kategori yang berbeda, hidrogel alami dan sintetis. Hidrogel alami meliputi kolagen, fibrin, asam hyaluronic, matrigel, dan turunan dari bahan alami seperti serat chitosan, alginat dan berpotensi fibrin. Keduanya adalah hidrogel paling fisiologis karena merupakan komponen dari matriks ekstraselular (ECM) secara *in vivo*. Terdapat kelemahan dari hidrogel alami yaitu mikrostruktur dan sifat akhirnya sulit dikendalikan secara reproduktif antara eksperimen. Pertama, rincian halus sifat mekanik mereka dan ketergantungannya pada kondisi polimerisasi atau gelatinasi seringkali kurang dipahami. Kedua, karena asal usul alami (fibrinogen sapi, kolagen ekor tikus ... komposisinya dapat bervariasi dari satu betas ke betas lainnya) (Chirani et al, 2015)

Sebaliknya, hidrogel sintetis seperti diacrylate poli (etilen glikol), poli (amrilat akrilat), poli (vinil alkohol) lebih mudah diproduksi, walaupun struktur akhir mereka juga dapat bergantung pada kondisi polimerisasi dengan cara yang halus, sehingga kontrol yang ketat terhadap protokol persiapan, termasuk pengendalian suhu dan lingkungan, mungkin diperlukan. Secara umum, hidrogel sintetis menawarkan lebih banyak fleksibilitas untuk penyetelan komposisi kimia dan sifat mekanik; Pengguna dapat memvariasikan konsentrasi atau berat molekul prekursor atau mengubah persentase crosslinker. Mereka juga dapat dipilih atau disetel agar mudah terhidrolisis atau biodegradable selama periode waktu yang bervariasi (Chirani et al., 2015)

Sifat biokompatibel sangat penting bagi hidrogel untuk menjadi biokompatibel dan tidak toksik sehingga membuatnya sesuai dengan bidang biomedis. Sebagian besar polimer yang digunakan untuk tujuan ini harus melewati tes toksisitas sitotoksitas dan inaktif. Biokompatibilitas adalah kemampuan material untuk berfungsi dengan respon host yang sesuai dalam aplikasi tertentu. Analisis biokompatibilitas terdiri dari dua parameter yaitu biosafety dan biofunctionality (Das, 2013):

- a. Biosafety yaitu respon host yang memadai tidak hanya sistemik tapi juga lokal juga (yaitu jaringan di sekitarnya), tidak adanya sitotoksitas, mutagenesis, dan / atau karsinogenesis.
- b. Fungsi biofungsi yaitu kapasitas material untuk melakukan tugas spesifik yang dimaksudkannya. Penjelasan ini sangat sesuai dalam teknik jaringan karena sifat konstruk jaringan adalah terus berinteraksi dengan tubuh melalui proses regenerasi penyembuhan dan seluler serta selama degradasi perancah.

Selain itu, penggagas, pelarut organik, stabilisator, pengemulsi, monomer yang tidak bereaksi dan pengikat silang yang digunakan dalam sintesis polimerisasi dan hidrogel dapat menjadi racun bagi sel inang jika mereka keluar ke jaringan atau sel yang dienkapsulasi. Untuk memberantas bahan kimia berbahaya dari gel yang telah terbentuk sebelumnya, diperlukan proses pemurnian tertentu diimplementasikan seperti pencucian atau dialisis pelarut.

Secara umum, hidrogel dapat diformulasikan dari polimer sintetis atau polimer alami. Polimer sintetis bersifat hidrofobik dan secara kimia lebih kuat dibandingkan dengan polimer alami. Kekuatan mekanis membawa tingkat degradasi yang lambat, namun di sisi lain, kekuatan mekanik juga menawarkan kekokohan. Kedua sifat berlawanan ini harus diimbangi melalui desain optimal. Polimer linier yang larut dalam air yang berasal dari alami dan sintetis saling terkait untuk membentuk hidrogel dengan berbagai cara (Ahmad, 2013):

- a. Menghubungkan rantai polimer melalui reaksi kimia.
- b. Menggunakan radiasi ion
- c. Interaksi fisik seperti keterikatan, elektrostatika dan pembentukan kristal

Umumnya, tiga bagian integral dari preparasi hidrogel adalah monomer, inisiator dan crosslinker. Untuk mengatur panas polimerisasi dan sifat hidrogel akhir, pengencer dapat digunakan dalam formulasi, seperti air atau larutan berair lainnya. Hidrogel biasanya dibuat dari monomer polar. Menurut bahan awal mereka, mereka dapat dikategorikan menjadi polimer alami, polimer sintetis dan kombinasi keduanya (Ahmad, 2013).

4. Penggunaan Umum untuk Hidrogel

Hidrogel berbasis sistem pengiriman (pelepasan) dapat digunakan untuk:

- a. Pemberian obat melalui rute oral
- b. Pengiriman obat di saluran pencernaan

- c. Rectal delivery
- d. Okuler Delivery
- e. Transdermal delivery
- f. Subkutan Delivery
- g. Rekayasa jaringan
- h. Pengiriman obat topikal
- i. Pengiriman obat Protein

5. Keuntungan Hidrogel

Hidrogel dapat diproduksi praktis dari setiap polimer larut air, termasuk berbagai komposisi kimia dan sifat fisik massal. Selain itu, hidrogel juga dapat dirumuskan dalam sejumlah bentuk fisik seperti lembaran, mikropartikel, nanopartikel, pelapis atau film. Dengan demikian, hidrogel secara universal dipekerjakan dalam praktek klinis dan diteliti obat (Ahmad, 2013)

Bahan hidrogel ideal dapat dihitung seperti di bawah ini (Zohuriaan et al., 2006):

- a. Kapasitas penyerapan tertinggi (pembengkakan ekuilibrium maksimum) dalam larutan garam.
- b. Tingkat penyerapan baik (ukuran partikel dan porositas yang baik) tergantung pada kebutuhan aplikasi.
- c. Beban penyerap tinggi (*absorbency under load/AUL*).
- d. Kadar larut dan residu monomer paling rendah.
- e. Harga murah

- f. Ketahanan dan kemantapan maksimal di lingkungan pembengkakan serta selama penyimpanan.
 - g. biodegradabilitas tinggi tanpa pembentukan spesies beracun setelah degradasi.
 - h. pH-netral setelah pembengkakan di air.
 - i. Tidak berwarna, tidak berbau dan sama sekali tidak beracun.
 - j. Fotostabilitas.
 - k. Mengimbangi kompetensi (jika diperlukan) hidrogel untuk dapat mengembalikan larutan yang diserap atau untuk mempertahankannya; tergantung pada persyaratan aplikasi (mis., dalam aplikasi pertanian atau higienis).
6. Kekurangan Hidrogel
- a. Kelemahan utama adalah biaya tinggi dan sensasi yang dirasakan oleh gerakan hidrogel.
 - b. Kerugian meliputi thrombosis di situs anastomosis dan resiko bedah terkait dengan perangkat implantasi dan retrieval.
 - c. Hidrogel adalah nonadherent, hidrogel mungkin perlu dijamin
 - d. Kekurangan dari hidrogel di lensa kontak adalah deposisi lensa, hipoksia, dehidrasi dan reaksi mata merah.

E. Gel

1. Pengertian Gel

Gel kadang-kadang disebut jeli merupakan sistem semipadat terdiri dari suspensi yang dibuat dari partikel anorganik yang kecil atau molekul organik yang besar terpenetrasi oleh suatu cairan. Jika massa gel terdiri dari jaringan partikel kecil yang terpisah, gel digolongkan sebagai sistem dua fase (misalnya Gel Aluminium Hidroksida). Dalam sistem dua fase jika ukuran terdiri dari fase terdispersi relatif besar massa gel kadang-kadang dinyatakan sebagai magma (misalnya Magma Bentonit). Baik gel maupun magma dapat berupa tiksotropik membentuk semipadat jika dibiarkan dan menjadi cair pada pengocokan. Sediaan harus dikocok dahulu sebelum digunakan untuk menjamin homogenitas dan hal ini tertera pada etiket (Dirjen POM. 2014)

Gel fase tunggal terdiri dari makromolekul organik yang tersebar serba sama dalam suatu cairan sedemikian hingga tidak terlihat adanya ikatan antara molekul makro yang terdispersi dan cairan. Gel fase tunggal dapat dibuat dari makromolekul sintetik (misalnya karbomer) atau dari gom alam (misalnya tragakan). Sediaan tragakan disebut juga musilago. Walaupun gel-gel ini umumnya mengandung air, etanol, dan minyak dapat digunakan sebagai fase pembawa, sebagai contoh, minyak mineral dapat dikombinasi dengan resin polietilena untuk membentuk dasar salep berminyak. Gel dapat digunakan untuk obat yang diberikan secara topikal atau dimasukkan ke dalam lubang tubuh (Dirjen POM. 2014)

Sediaan gel mempunyai beberapa keuntungan diantaranya tidak lengket, mudah dioleskan, mudah dicuci dan tidak meninggalkan lapisan berminyak pada kulit sehingga mengurangi resiko timbulnya peradangan lebih lanjut akibat menumpuknya minyak pada pori-pori (Lieberman et al., 1998).

Bahan pembentuk gel (*gelling agent*) adalah bahan tambahan pangan yang digunakan untuk mengentalkan dan menstabilkan berbagai macam makanan seperti jeli, makanan penutup dan permen. Bahan ini memberikan tekstur makanan melalui pembentukan gel. Beberapa bahan penstabil dan pengental juga termasuk dalam kelompok bahan pembentuk gel. Jenis-jenis bahan pembentuk gel biasanya merupakan bahan berbasis polisakarida atau protein. Bahan pembentuk gel merupakan komponen polimer berberat molekul tinggi yang merupakan gabungan molekul-molekul dan lilitan-lilitan dari polimer molekul yang akan memberikan sifat kental dan gel yang diinginkan. Molekul-molekul polimernya berikatan melalui ikatan silang membentuk struktur jaringan tiga dimensi dengan molekul pelarut terperangkap dalam jaringan ini (Clegg, 1995).

Salah satu faktor penting dalam formulasi gel adalah *gelling agent*. *Gelling agent* bermacam-macam jenisnya, biasanya berupa turunan dari selulosa seperti metil selulosa, carboxy metil selulosa (CMC), hidroxy propil methyl celulosa (HPMC), dan ada juga yang berasal dari polimer sintetik seperti carbopol. Masing-masing *gelling agent* memiliki karakteristik tersendiri. (Trecya Fujiastuti. 2015)

2. Karakteristik Gel

Gel yang akan dibuat harus inert, aman dan tidak reaktif dengan komponen formulasi lainnya (Lieberman, 1996). Formulasi gel memberikan aplikasi dan stabilitas yang lebih baik dibandingkan dengan krim dan salep. Pemberian obat gel topikal adalah sistem pengiriman obat terlokalisasi di mana saja di tubuh melalui mata, rektum, vagina dan kulit sebagai rute topikal. Kulit adalah salah satu organ yang paling luas dan mudah diakses pada tubuh manusia untuk pemberian topikal dan merupakan rute utama dari sistem pengiriman obat topikal. Aplikasi obat topikal menawarkan keuntungan potensial dari memberikan obat langsung ke situs aksi dan bertindak untuk jangka waktu yang lama. Gel topikal ditujukan untuk aplikasi kulit atau permukaan mukosa tertentu untuk tindakan lokal atau penetrasi percutan obat atau untuk tindakan emolien atau pelindung mereka. Evaluasi gel berdasarkan parameter seperti pH, homogenitas, viskositas, penyebaran, ekstrudibilitas, studi iritasi kulit, pelepasan invitro, dalam stabilitas (Kaur & Guleri, 2013). Uji mutu fisik terdiri dari uji organoleptis (bentuk, warna, bau dan kejernihan), uji pH, uji homogenitas, uji daya sebar, viskositas dan uji sineresis ;

- a. Pemeriksaan organoleptis bertujuan untuk mengamati adanya perubahan bentuk, warna, dan bau dari sediaan gel dalam kurun waktu tertentu (Departemen Kesehatan RI, 1995). Hasil uji organoleptis yang diharapkan adalah tidak terjadi perubahan warna, bau, dan bentuk dari sediaan dalam kurun waktu tertentu (Departemen Kesehatan RI, 1995).

- b. Rentang pH yang aman untuk kulit atau sediaan setengah padat adalah sekitar 4,5-6,5 (Tranggono,2007).
- c. Homogenitas merupakan salah satu syarat sediaan gel, dimana syarat homogenitas tidak boleh mengandung bahan kasar yang bisa diraba (Syamsuni, 2006).
- d. Daya sebar tiap sediaan dilakukan untuk melihat kemampuan sediaan menyebarkan pada kulit, dimana suatu sediaan sebaiknya memiliki daya sebar yang baik untuk menjamin pemberian obat yang memuaskan. Semakin luas membran tempat sediaan menyebarkan maka koefisien difusi makin besar yang mengakibatkan difusi obat pun semakin meningkat, sehingga semakin besar daya sebar suatu sediaan maka semakin baik (Hasyim, 2012). Diameter daya sebar yang nyaman dalam penggunaannya untuk sediaan semisolid yaitu 5-7 cm atau dengan kata lain luas daya sebar berkisar antara 19,62-38,46 cm² (Garg et al, 2002).
- e. Viskositas
- Viskositas merupakan tahanan dari suatu cairan untuk mengalir, maka semakin tinggi viskositas akan semakin besar tahanannya. Pada sediaan dengan basis yang sama, semakin tinggi konsentrasi basis gel yang digunakan maka semakin besar pula viskositasnya (Zats & Gregory, 1996).
- f. Sineresis yaitu peristiwa keluarnya cairan (larutan) ke permukaan gel. Hal ini terjadi karena kekuatan ikatan pada matriks gel berkurang sehingga jarak matriks berubah, gel yang baik tidak mengalami sineresis (Lieberman, 1989).

- g. Uji konsistensi dilakukan dengan cara mekanik menggunakan sentrifugator dengan cara sediaan disentrifugasi pada kecepatan 3800 rpm selama 5 jam. Perubahan fisik diamati apakah terjadi pemisahan atau bleeding antara bahan pembentuk gel dan pembawanya yaitu air dan pengujian hanya dilakukan pada awal evaluasi (Djajadisastra, 2009)

F. Tinjauan Islam tentang Bahan Obat Berbasis Biji Tumbuhan

Allah SWT menciptakan segala sesuatu di muka bumi ini sungguh memiliki hikmah dan tiada yang sia-sia. Oleh sebab itu sebagai makhluk-Nya hendaknya kita bersyukur atas limpahan nikmat yang diberikan oleh-Nya. Salah satu bentuk syukur kita yakni dengan memanfaatkan pengetahuan kita, khususnya dalam bidang farmasi, terdapat berbagai macam penelitian diantaranya pemanfaatan tumbuhan sebagai bahan obat. Seperti yang dijelaskan dalam QS. Asy-syuara/26: 7

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾

Terjemahnya :

“Dan apakah mereka tidak melihat ke bumi, berapa banyak Kami telah tumbuhkan di sana dari setiap pasang yang tumbuh subur lagi bermanfaat?”
Q.S. Asy-syuara/26:7

Dalam tafsir Al-Mishbah (2009), dijelaskan bahwa kaum musyrikin enggan percaya, bahkan memperolol-olokkan ayat-ayat Allah, sebagaimana diuraikan ayat-ayat yang lalu. Mereka enggan percaya hingga bersikap keras kepala. Di sini keadaan mereka dipertanyakan, yakni adakah mereka terus mempertahankan kekufuran mereka padahal telah sekian banyak bukti dipaparkan dan terhampar? Apakah mereka tidak memperhatikan gugusan bintang-bintang di langit dan bumi bahwa betapa banyak pengetahuan tentang bukti kekuasaan Allah, yakni hendaknya mereka mengarahkan pandangan sepanjang, seluas dan seantero bumi sungguh sangat banyak

tumbuhan dengan berbagai macam jenis yang pada bagian tumbuhan tersebut tumbuh subur lagi bermanfaat.

Kata (إِلَى) *ila/ke* pada firman-Nya di awal ayat ini : (الْأَرْضِ إِلَى يَرَوْا أَوْلَمَ) *awalam yara ila al-ardh/* apakah mereka tidak melihat ke bumi, merupakan kata yang mengandung makna batas akhir. Ia berfungsi memperluas arah pandangan hingga batas akhir dengan demikian ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya memandang sampai mencakup seantero bumi, dengan aneka tanah dan tumbuhannya dan aneka keajaiban yang terhampar pada tumbuh-tumbuhannya (Mishbah, 2007). Ayat ini menjelaskan kepada seluruh manusia hendaknya memperhatikan bukti kekuasaan Allah SWT melalui tumbuhan di muka bumi ini. Sebagai manusia yang diberi karunia berupa akal hendaknya manusia senantiasa selalu mensyukuri nikmat yang Allah berikan salah satu bentuk syukur yaitu memanfaatkan untuk mengembangkan ilmu pengetahuan mengenai tumbuhan. Dimana pada tumbuhan terdiri dari beberapa bagian yang bermanfaat salah satunya adalah biji. Seperti yang dijelaskan dalam Q.S. Yasin/36:33

وَأَيُّهُمُ الْأَرْضُ الْمَيِّتَةُ أَحْيَيْنَاهَا وَأَخْرَجْنَا مِنْهَا حَبًّا فَمِنْهُ يَأْكُلُونَ ﴿٣٣﴾

Terjemahnya :

“Dan suatu tanda (kekuasaan Allah yang besar) bagi mereka adalah bumi yang mati. Kami hidupkan bumi itu dan Kami keluarkan dari padanya biji-bijian, Maka daripadanya mereka makan” Q.S. Yasin 36/:33 (Kemenag RI, 2009 : 442)

Dalam buku tafsir Al-Azhar (1988), “وَأَيُّهُمُ الْأَرْضُ الْمَيِّتَةُ أَحْيَيْنَاهَا وَأَخْرَجْنَا مِنْهَا حَبًّا” dan adalah suatu pertanda bagi mereka bumi yang mati; Kami hidupkan dia

dan keluarkan daripadanya biji-bijian” (pangkal ayat 33). Banyaklah tanda-tanda dari adanya Allah dengan Kebesaran dan KekuasaanNya. Di sini disuruh memperhatikan satu diantara kebesaran dan kekuasaan Allah. Yaitu bumi yang mati. Bumi disebut mati karena dua macam. Ada mati musiman dan ada yang mati berlarut-larut beribu tahun. Mati musiman ialah keringnya bumi di musim kemarau. Yang kedua ialah bumi mati beribu tahun, sebagai gurun-gurun pasir yang luas di Jazirah Arab, di Afrika Utara, di Libya dan Gurun Pasir Gobi. Apabila tanah telah hidup, dia sudah dapat ditanami. Dari dalam tanah yang sudah ditanami itu akan keluarlah hasilnya. Keluarlah biji-bijian. Yang terpenting terlebih dahulu ialah agar tanah atau bumi itu jadi hidup. Kalau dia sudah hidup dicarilah biji-bijian yang bisa tumbuhkan berhasil baik yang sesuai dengan udara atau iklim tanah itu. “Maka daripadanyalah mereka makan.” (ujung ayat 33). Yakni daripada biji-bijian yang telah tumbuh menghasilkan buah itulah mereka, atau manusia itu makan. Biji itulah yang dijadikan benih untuk ditanam. Disini kelihatan empat nikmat berturut-turut, yang satu bertali dengan yang lain. Pertama nikmat hidup bagi manusia, kedua nikmat hidup bagi bumi. Ketiga hasil yang keluar dari bumi yang hidup itu untuk dimakan. Pada ayat ini dijelaskan bahwa pada tumbuhan terdapat bagian yang memiliki manfaat yang sangat berarti, yaitu biji. Dimana jika biji disandingkan dengan wadah yang baik maka akan tumbuh tanaman yang subur sehingga dapat dimanfaatkan kandungannya sebagai sumber bahan makanan maupun bahan obat yang dapat bermanfaat bagi kehidupan manusia. Yakni dapat dijadikan kajian ilmiah sebagai sumber bahan obat yang dapat membantu dalam proses pengobatan. Serta yang perlu diketahui oleh seorang muslim bahwa tidaklah Allah menciptakan suatu penyakit kecuali ada obatnya. Hal ini sebagaimana yang disabdakan Rasulullah saw:

مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً

Artinya:

“Tidaklah Allah menurunkan penyakit kecuali Dia juga menurunkan penawarnya.” (HR Bukhari).

Hal ini sangat penting diyakini oleh setiap muslim bahwa Allah SWT menciptakan penyakit melainkan ada obatnya. Salah satu pengembangan obat dari ilmu pengetahuan yaitu berasal dari tumbuhan. Yang dari tumbuhan tersebut kita dapat teliti potensi dan kegunaannya sebagai obat maupun bahan obat. Semoga nantinya dapat menjadi ilmu yang bermanfaat bagi pembacanya. Penjelasan ini memberikan kesadaran bahwa manusia hendaknya hidup di muka bumi ini dapat memberi manfaat kebaikan. Allah SWT menciptakan berbagai macam tumbuhan untuk dimanfaatkan manusia. Salah satunya adalah Alpukat yang dalam hal ini dimanfaatkan bijinya sebagai sampel yang dapat digunakan sebagai bahan penelitian untuk diketahui manfaatnya sebagai bahan tambahan obat.

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini merupakan studi kuantitatif laboratorium berupa pengaruh konsentrasi hidrogel dari pati biji alpukat (*Persea americana* Miller) yang baik sebagai bahan tambahan dalam pembentukan gel

2. Lokasi Penelitian

Penelitian ini dilakukan di Laboratorium Farmaseutik Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar dan Laboratorium Farmaseutik Fakultas Farmasi Universitas Muslim Indonesia.

B. Pendekatan Penelitian

Penelitian ini merupakan penelitian eksperimental di laboratorium, yaitu rancangan yang digunakan untuk mencari hubungan sebab-akibat dengan adanya keterlibatan penelitian. Dengan membandingkan masing-masing formula dari gel dengan tingkat konsentrasi hidrogel pati biji alpukat yang dapat digunakan sebagai bahan tambahan sehingga menghasilkan sediaan (gel) dalam bidang teknologi farmasi.

C. Sampel

Sampel penelitian ini adalah biji buah alpukat yang berasal dari Maumere, Nusa Tenggara Timur, Indonesia yang didapatkan dari tempat penjualan biji alpukat di Jl. Letjen Hertasning, Makassar, Sulawesi Selatan.

D. Alat dan Bahan

1. Alat yang digunakan

Alat yang digunakan adalah ayakan no mesh 100, batang pengaduk, *blender* (Miyako), *hot plate* (Akebonno), *oven* (Memmert), *pH-meter digital* (EMC DEV), *centrifugator* (Microliter Boeco Medel Microspin Germany), *stopwatch*, *thermometer* (Merk Lotus), *timbangan digital* (Kern Analytical Balance) dan *viscometer* (Brookfield DV 1-Prime).

2. Bahan yang digunakan

Bahan yang digunakan adalah aluminium foil, air suling, biji buah alpukat, carbopol 940, metil paraben (Brataco), natrium metabisulfit (Brataco), natrium metaperiodat (Brataco), propilenglikol (Brataco), sukrosa (Gulaku) dan trietanolamin (Brataco)

E. Prosedur Kerja

1. Pengambilan sampel

Biji dari buah alpukat didapatkan dari tempat penjualan biji alpukat di pinggir jalan Letjen Hertasning, Makassar, Sulawesi Selatan, Indonesia.

2. Penyiapan Pati Biji Alpukat

Biji alpukat dikelupas dan disortasi atau pemisahan biji dari biji yang baik dan biji yang busuk atau rusak, biji alpukat yang telah disortasi kemudian dibersihkan dengan menggunakan air mengalir, biji alpukat yang telah bersih dipotong kecil-kecil, sampel yang telah di potong kecil-kecil kemudian dimasukkan ke dalam blender dan diberi sedikit air, hasil sampel yang telah halus kemudian dimasukkan ke dalam saringan untuk kemudian diperas guna memisahkan hasil saringan dan residu dimana pati yang terdapat dalam biji alpukat akan lolos melewati saringan, hasil saringan (pati) kemudian dibiarkan mengendap dibuang air jernih di atasnya untuk kemudian dicuci dengan air bersih sambil diaduk-aduk selanjutnya diendapkan lagi, ditambahkan larutan pemutih kalium bisulfit sebanyak 6 gram yang dilarutkan dalam 1,5 liter air suling larutan pemutih tersebut digunakan untuk merendam pati kental yang terbentuk selama 1 hari, lalu pati yang telah ditambahkan kalium bisulfit dibilas dengan menggunakan air bersih dan diendapkan kembali, endapan pati yang telah didapat kemudian dikeringkan segera di bawah sinar matahari atau dapat menggunakan alat pengering (oven), pati yang telah kering kemudian di ayak dengan menggunakan ayakan mesh 100, terakhir pati yang telah di ayak di simpan pada wadah kedap udara (Aulia Dewi Nur Halimah, Istiqomah, 2014)

3. Pembuatan sukrosa teroksidasi

Ditimbang sukrosa sebanyak 3,42 gram dan NaIO_4 sebanyak 4,26 gram kemudian sukrosa dilarutkan dalam air suling sebanyak 50 ml dan ditambahkan

NaIO_4 ke dalamnya. Kemudian dilarutkan secara bersamaan dan didiamkan dalam ruangan gelap selama 6 jam (Jalaja, 2015).

4. Pembuatan Pati Taut silang (Khaled, 2006)

Dibuat larutan pati dengan penambahan 50 g pati biji alpukat ke dalam 1000 mL air suling sambil diaduk secara terus-menerus diatas hot plate. Ditingkatkan suhu hingga 95°C selama 30 menit sambil diaduk terus-menerus. Kemudian dibiarkan dingin hingga suhu 50°C . Dimasukkan 50 mL sukrosa teroksidasi, lalu diaduk secara terus menerus selama 30 menit untuk membuat pati tertaut silang. Lalu dituangkan di atas kaca datar dan biarkan hingga kering. Kemudian ayak dengan ayakan no mesh 100.

5. Pembuatan Gel

Gel umumnya suatu sediaan semipadat yang jernih dan tembus cahaya yang mengandung zat-zat aktif dalam keadaan terlarut. Carbomer tembus cahaya yang mengandung zat-zat aktif dalam keadaan terlarut. Carbomer 940 akan mengembang jika didispersikan dalam air dengan adanya zat-zat alkali seperti trietanolamin atau diisopropanolamin untuk membentuk suatu sediaan semipadat. Dispersikan Carbomer 940 dengan seksama ke dalam air dengan mengaduk baik-baik. Larutkan metil paraben dengan sebagian proilenglikol. Lalu masukkan dalam basis karbomer 940. (Lachman, 2008).

6. Pengujian Karakteristik Gel

Tabel 5. Formulasi Gel

Bahan	Kegunaan	F I	F II	F III	F IV	F V	F VI
Hidrogel Pati (%)	Basis Gel	-	0,5	1	2	3	4
Carbomer (%)	Basis Gel	0,5	-	-	-	-	-
TEA (%)	Pengalkalizing	1	-	-	-	-	-
Propilenglikol (%)	Humektan	15	15	15	15	15	15
Metil Paraben (%)	Pengawet	0,1	0,1	0,1	0,1	0,1	0,1
Air Suling hingga	Pembawa	100	100	100	100	100	100

a. Uji organoleptik (Anief, 1997)

Uji organoleptik dilakukan untuk melihat tampilan fisik sediaan dengan cara melakukan pengamatan terhadap bentuk, warna dan bau dari sediaan yang telah dibuat.

b. Homogenitas (Ditjen POM. 2000)

Uji homogenitas dilakukan untuk melihat apakah sediaan yang telah dibuat homogen atau tidak. Caranya, gel dioleskan pada kaca transparan dimana sediaan diambil 3 bagian yaitu atas, tengah dan bawah. Homogenitas ditunjukkan dengan tidak adanya butiran kasar.

c. Pengujian pH (Bhinge, 2017)

Pengukuran pH dilakukan dengan menggunakan pH-meter digital. Sejumlah 2,5 g gel didispersikan dalam 25 mL air suling kemudian disimpan selama 2 jam. Setelah itu dilakukan pengukuran pH dari masing-masing formula.

d. Pengujian daya sebar (Oetary, 1987)

Gel seberat 500 mg ditimbang dan diletakkan di tengah kaca bulat berskala, sebelumnya ditimbang dahulu kaca yang lain dan diletakkan kaca tersebut di atas gel dan dibiarkan selama 1 menit. Kemudian diukur berapa diameter dari beberapa sisi. Kemudian ditambahkan 50 g beban tambahan dan didiamkan selama 1 menit. Dicatat diameter gel yang menyebar dan setelah penambahan beban 100 g dan 200 g.

e. Uji Viskositas (Zuklarnanin, 2013)

Uji viskositas menggunakan alat viskometer Brookfield (DV 1-Prime). Dilakukan dengan cara sebanyak 100 mL gel dimasukkan ke dalam wadah berbentuk tabung lalu dipasang spindle 6. Spindle harus terendam dalam sediaan uji. Viskometer dinyalakan dan dipastikan rotasi dapat berputar pada kecepatan 60 rpm.

f. Uji Sineresis (Latimer G, 2012)

Sineresis yaitu peristiwa keluarnya cairan (larutan) ke permukaan gel. Hal ini terjadi karena kekuatan ikatan pada matriks gel berkurang sehingga jarak matriks berubah. Sineresis yang terjadi selama penyimpanan diamati dengan menyimpan gel pada suhu ± 10 °C selama 24, 48 dan 72 jam. Masing-masing gel ditempatkan pada cawan untuk menampung air yang dibebaskan dari dalam gel selama penyimpanan. Fenomena sineresis menandakan bahwa bahan-bahan dalam gel tidak terlarut dan bercampur sempurna.

g. Pengujian konsistensi (Djajadisastra, 2009)

Uji konsistensi dilakukan dengan cara mekanik menggunakan sentrifugator dengan cara sediaan disentrifugasi pada kecepatan 3800 rpm selama 5 jam. Perubahan fisik diamati apakah terjadi pemisahan atau bleeding antara bahan pembentuk gel dan pembawanya yaitu air dan pengujian hanya dilakukan pada awal evaluasi.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Pengamatan

1. Uji Organoleptik Gel

Tabel 6. Hasil Uji Organoleptik Gel

Formula Gel	Warna	Bau	Bentuk
I	Transparan	Tidak Berbau	Gel
II	Coklat Muda	Tidak Berbau	Gel Cair
III	Coklat Tua	Tidak Berbau	Gel Cair
IV	Coklat Keunguan	Tidak Berbau	Gel
V	Coklat Kehitaman	Tidak Berbau	Gel
VI	Coklat Kehitaman	Tidak Berbau	Gel

Keterangan : F I = Formula gel dengan basis carbopol 0,5 %

F II = Formula gel dengan basis pati taut silang 0,5%

F III = Formula gel dengan basis pati taut silang 1 %

F IV = Formula gel dengan basis pati taut silang 2 %

F V = Formula gel dengan basis pati taut silang 3 %

F VI = Formula gel dengan basis pati taut silang 4 %

2. Uji pH

Tabel 7. Hasil Pengamatan pH

Formula Gel	Nilai pH
I	9,3
II	6,9
III	6,9
IV	6,8
V	6,8
VI	6,8

3. Uji Viskositas

Tabel 8. Hasil Pengamatan Viskositas

Formula Gel	Viskositas (cP)			
	Replikasi			Rata-rata
	1	2	3	
I	9800	9733	9867	9800
II	1,479	1,479	1,625	1,528
III	5,141	4,253	4,284	4,559
IV	3400	3200	3133	3244
V	6733	6600	6400	6577
VI	14667	14800	14600	14689

4. Uji Daya Sebar

Tabel 9. Hasil Pengamatan Daya Sebar

Formula Gel	Luas Areas Daya Sebar setelah Penambahan Beban (mm ²)				Persamaan garis	r ²	a Daya Sebar (cm)
	50 g	100 g	150 g	200 g			
I	1319,5	1962,5	3316,5	3846,5	$y = 17,87x + 377,5$	0,9706	17,87
II	1133,5	1256	1319,5	1384,5	$y = 1,633x + 1069,3$	0,9706	1,633
III	1225	1017,5	1133,5	1256	$y = 2,6738x + 620,55$	0,916	2,6738
IV	706,5	961,6	1017,5	1133,5	$y = 2,6048x + 206,05$	0,9787	2,6048
V	415,5	490,6	615,5	706,5	$y = 1,9958x + 307,55$	0,9918	1,9958
VI	314	490,6	615,5	706,5	$y = 2,6048x + 206,05$	0,9787	2,604

5. Uji Homogenitas

Tabel 10. Hasil Pengamatan Uji Homogenitas

Formula Gel	Homogen
I	+
II	-
III	-
IV	-
V	-
VI	-

Keterangan ; (+) = Homogen

(-) = Tidak Homogen (adanya partikel kasar)

6. Uji Sineresis

Tabel 11. Hasil Pengamatan Uji Sineresis

Formula Gel	Suhu Penyimpanan	Sineresis
I	10°C	+
II	10°C	-
III	10°C	-
IV	10°C	-
V	10°C	-
VI	10°C	-

Keterangan ; (+) = Tidak terjadi Sineresis

(-) = Terjadi sineresis

7. Uji Konsistensi

Tabel 12. Hasil Pengamatan Uji Konsistensi

Formula Gel	Di sentrifuge pada 3800 rpm selama 5 jam
I	+
II	-
III	-
IV	-
V	-
VI	-

Keterangan ; (+) = Konsisten (tidak terjadi pemisahan)

(-) = Tidak Konsisten (terjadi pemisahan antar dua fase)

B. Pembahasan

1. Pembuatan Pati

Sampel biji buah alpukat berasal dari Maumere, Nusa Tenggara Timur yang dijual bijinya sebanyak 7,4 kg di Jl. Letjen Hertasning Makassar, Sulawesi Selatan. Disortasi biji alpukat terbaik kemudian ditimbang. Setelah itu dicuci bersih dan dipotong kecil-kecil lalu dihaluskan dalam *blender* dengan sedikit air. Hasil sampel yang telah halus kemudian diperas dengan saringan guna memisahkan hasil saringan dan residu dimana pati yang terdapat dalam biji alpukat akan lolos melewati saringan, hasil saringan (pati) kemudian dibiarkan mengendap lalu dibuang air jernih di atasnya untuk selanjutnya diendapkan lagi. Lalu ditambahkan larutan natrium metabisulfit sebanyak 6 g yang dilarutkan dalam 1,5 liter air suling. Larutan pemutih tersebut digunakan untuk merendam pati kental selama 1 hari (Tomasik, 2004). Setelah sehari perendaman, dibilas kembali lalu dikeringkan pati kental menggunakan oven pada suhu 50°C hingga kering. Pati yang telah kering kemudian diayak menggunakan ayakan mesh no 100 (diameter 150 µm). Selanjutnya disimpan hasil ayakan di dalam wadah kedap udara. Dimana pati yang dihasilkan sebanyak 353,2051 g dengan persen rendamen 5,04 %. Warna putih pada pati dipengaruhi oleh suhu pemanasan pada tahap pengeringan pati. Suhu pemanasan akan berdampak pada tingkat kecerahan warna pati alpukat.

(a)

(b)

Gambar 5. Pati non-taut silang (a) dan Pati taut silang (b)

2. Pengujian Karakteristik Gel

a. Uji Organoleptik

Pada pengujian organoleptik dilakukan pengamatan tampilan fisik sediaan berupa bentuk, warna dan bau. Dimana formula I menggunakan basis karbopol 940 0,5%. Didapatkan hasil bahwa F I yang menggunakan basis carbopol 940 memiliki tekstur yang halus, transparan dan tidak berbau. Sedangkan pada F II yang menggunakan basis pati taut silang 0,5% memiliki tekstur gel cair, berwarna coklat muda dan tidak berbau. Pada F III yang menggunakan basis pati taut silang 1% memiliki tekstur tekstur gel cair, berwarna coklat tua dan tidak berbau. Pada F IV yang menggunakan basis pati taut silang 2% memiliki gel cair, berwarna coklat keunguan dan tidak berbau. Pada F V yang menggunakan basis pati taut silang 3% memiliki tekstur seperti gel, berwarna coklat kehitaman dan tidak berbau. Sedangkan pada F VI yang menggunakan basis pati taut silang 4% memiliki tekstur seperti gel, berwarna coklat kehitaman dan tidak berbau. Berdasarkan pengamatan maka diperoleh hasil bahwa semakin tinggi konsentrasi pati taut silang maka warna dari sediaan akan semakin gelap hal ini disebabkan karena perbedaan konsentrasi pati taut silang masing-masing formula. Terkait karakteristik gel berwarna coklat. Reaksi pencoklatan pada umumnya terjadi karena reaksi Mailard enzimatis atau non-enzimatis yang melibatkan gula pereduksi dengan gugus amin dari asam amino atau protein. Reaksi Maillard non-enzimatis terjadi akibat proses pemanasan yang dilakukan selama pengolahan. Perubahan warna yang terjadi pada bahan yang mengandung karbohidrat (pati) tinggi selama pengeringan dan pemanasan dapat disebabkan oleh reaksi pencoklatan enzimatis dan non-enzimatis. Diantara penyebab perubahan warna pencoklatan ini dapat disebabkan oleh reaksi hidrolisis. Reaksi ini menyebabkan pemecahan komponen pati yang ada di dalam polisakarida menjadi glukosa dengan

bantuan suhu, asam dan enzim. Gula sederhana yang terbentuk akan mengalami karamelisasi selama proses pengeringan dan pemanasan pada suhu tinggi. Sehingga akan terjadi pembentukan warna coklat, perubahan flavor dan tekstur (Kusnandar, 2011)

3. Uji pH Gel

Pengukuran pH dilakukan untuk melihat tingkat keasaman sediaan gel untuk menjamin sediaan gel tidak menyebabkan iritasi pada kulit. pH sediaan diukur dengan menggunakan pH meter digital EMC DEV. Pada 6 formula didapatkan hasil nilai pH F I = 9.3, pada F II = 6.9, pada F III 6.9, pada F IV 6.8, pada F V 6.8, pada F VI 6.8. Berdasarkan hasil pengukuran dapat dikatakan bahwa formula yang menggunakan pati taut silang rata-rata memiliki nilai pH 6.8 – 6.9 berada dalam kisaran pH netral 7 dan formula yang menggunakan karbopol memiliki nilai pH yang lebih tinggi yakni 9.3. Sedangkan rentang pH yang aman untuk kulit atau sediaan setengah padat adalah sekitar 4,5-6,5 (Tranggono, 2007). Jadi hasil yang diperoleh dari masing-masing formula masih dapat dikatakan baik karena mendekati pH normal 7. Adapun faktor yang menyebabkan tingginya pH pada formula I yakni karena adanya penggunaan trietanolamin, dimana berdasarkan hasil penelitian Septiawan, 2012, menyatakan bahwa nilai pH yang tinggi disebabkan karena konsentrasi trietanolamin.

Gambar 6. Histogram nilai pH pada masing-masing formula

4. Uji Viskositas Gel

Viskositas adalah salah satu parameter penting dalam mengkarakterisasi suatu sediaan gel dimana pada pengujian ini menggunakan alat *Viscometer Brookfield DV-1 Prime* spindel 7 dengan rotasi 60 rpm. Dimana sediaan yang diujikan yaitu sediaan gel dengan basis pati taut silang yang dibandingkan dengan gel sintetik yaitu dengan basis carbopol guna mengetahui pengaruh konsentrasi pati biji alpukat yang telah ditaut silang untuk digunakan dalam sediaan gel. Pemilihan Karbopol 940 sebagai basis gel karena karbopol memiliki beberapa kelebihan yaitu bersifat hidrofil sehingga mudah terdispersi dalam air dan dengan konsentrasi kecil 0,5-2% mempunyai kekentalan yang cukup sebagai basis gel (Rowe et al, 2009). Analisis menggunakan analisis statistik menunjukkan bahwa adanya hubungan antara konsentrasi dan viskositas dimana ($p < 0,05$) artinya konsentrasi mempengaruhi secara signifikan viskositas gel. Serta dari hasil statistik uji BNT (Beda Nyata Terkecil), viskositas pati taut silang yang paling optimum adalah formula VI dengan konsentrasi 4% dengan nilai rata-rata viskositas 14689 cP yang dilihat dari nilai rata-rata formula lebih besar atau sama dengan signifikansi pada uji BNT maka dinyatakan berbeda signifikan dibandingkan dengan formula gel basis pati taut silang lainnya. Serta jika dibandingkan dengan viskositas FI, F VI memiliki viskositas sebagai gel yang baik dibandingkan dengan F II – F V.

5. Uji Daya Sebar Gel

Uji daya sebar dilakukan untuk menjamin pemerataan gel saat diaplikasikan pada kulit yang dilakukan segera setelah gel dibuat. Adapun dari pengamatan uji daya sebar didapatkan hasil (lihat lampiran 16) pada formula I yang menggunakan basis carbopol 0.5% setelah penambahan beban 50 g memiliki diameter 4.1 cm, setelah

penambahan 100 g memiliki diameter 5 cm, setelah penambahan 150 g memiliki diameter 6.5 cm, setelah penambahan 200 g memiliki diameter 7 cm. Pada formula II yang menggunakan basis pati taut silang 0.5% setelah penambahan beban 50 g memiliki diameter 3,8 cm, setelah penambahan 100 g memiliki diameter 4 cm, setelah penambahan 150 g memiliki diameter 4.1 cm, setelah penambahan 200 g memiliki diameter 4.2 cm. . Pada formula III yang menggunakan basis pati taut silang 1% setelah penambahan beban 50 g memiliki diameter 3.5 cm, setelah penambahan 100 g memiliki diameter 3.6 cm, setelah penambahan 150 g memiliki diameter 3.8 cm, setelah penambahan 200 g memiliki diameter 4 cm. . Pada formula IV yang menggunakan basis pati taut silang 2% setelah penambahan beban 50 g memiliki diameter 3 cm, setelah penambahan 100 g memiliki diameter 3.5 cm, setelah penambahan 150 g memiliki diameter 3.6 cm, setelah penambahan 200 g memiliki diameter 3.8. . Pada formula V yang menggunakan basis pati taut silang 3% setelah penambahan beban 50 g memiliki diameter 2.3 cm, setelah penambahan 100 g memiliki diameter 2.5 cm, setelah penambahan 150 g memiliki diameter 2.8 cm, setelah penambahan 200 g memiliki diameter 3. . Pada formula VI yang menggunakan basis pati taut silang 4% setelah penambahan beban 50 g memiliki diameter 2 cm, setelah penambahan 100 g memiliki diameter 2.5 cm, setelah penambahan 150 g memiliki diameter 2.8 cm, setelah penambahan 200 g memiliki diameter 3 cm. Sedangkan daya sebar gel yang baik yang baik antara 5-7 cm (Garg et al, 2002). Jadi dari hasil pengamatan yang diperoleh didapatkan hasil yang memenuhi syarat gel yang baik hanya pada formula I yang menggunakan basis carbopol 940 0.5% dengan diameter daya sebar 4-7 cm.

6. Uji homogenitas Gel

Uji homogenitas dilakukan untuk melihat apakah sediaan yang telah dibuat homogen atau tidak. Sedangkan susunan gel dikatakan homogen jika terdapat persamaan warna yang merata dan tidak ditemukan partikel-partikel yang berbeda (Titaley, 2014). Adapun hasil yang didapatkan yaitu pada formula I yang menggunakan basis carbopol 0,5% menunjukkan warna yang seragam transparan dan tekstur yang halus tanpa partikel kasar, pada formula II yang menggunakan basis pati taut silang 0,5% menunjukkan warna coklat muda dan terdapat partikel kasar, pada formula III yang menggunakan basis pati taut silang 1% menunjukkan warna coklat tua dan terdapat partikel kasar, pada formula IV yang menggunakan basis pati taut silang 2% menunjukkan warna coklat keunguan dan terdapat partikel kasar, pada formula V yang menggunakan basis pati taut silang 3% menunjukkan warna coklat kehitaman dan terdapat partikel kasar, pada formula VI yang menggunakan basis pati taut silang 4% menunjukkan warna coklat kehitaman dan terdapat partikel kasar. Menurut Maitra, 2014, Taut silang meningkatkan massa molekul polimer. Polimer taut silang penting karena secara mekanis kuat dan tahan terhadap panas. Namun, kelemahan yang terkait dengan polimer taut silang adalah relatif tidak fleksibel ketika dalam pengolahannya karena tidak larut air (Maitra & Shukla, 2014). Partikel kasar yang terdapat pada gel tersebut dikarenakan partikel yang berasal dari polimer taut silang yang tidak larut air, sehingga secara visual terlihat partikel kasar yang tidak larut air. Dari hasil pengamatan yang diperoleh maka hanya formula I dengan basis carbopol 0,5% yang memenuhi syarat uji homogenitas karena memiliki tekstur yang halus dan warna yang seragam, sedangkan formula lainnya tidak memenuhi syarat uji homogenitas karena tekstur dan warna yang tidak seragam.

7. Uji Sineresis

Sineresis yaitu peristiwa keluarnya cairan (larutan) ke permukaan gel. Hal ini terjadi karena kekuatan ikatan pada matriks gel berkurang sehingga jarak matriks berubah. Sineresis yang terjadi selama penyimpanan diamati dengan menyimpan gel pada suhu ± 10 °C selama 24, 48 dan 72 jam (Lierberman, 1989). Adapun hasil pengamatan dari uji sineresis yaitu pada formula I yang menggunakan basis carbopol 0,5% selama 24, 48 dan 72 jam penyimpanan pada suhu ± 10 °C tidak terjadi sineresis karena tidak ditemukannya cairan diantara sediaan, pada formula II yang menggunakan basis pati tau silang 0,5% selama 24, 48 dan 72 jam penyimpanan pada suhu ± 10 °C terjadi sineresis karena ditemukannya cairan diantara sediaan, pada formula III yang menggunakan basis pati taut silang 1% selama 24, 48 dan 72 jam penyimpanan pada suhu ± 10 °C terjadi sineresis karena ditemukannya cairan diantara sediaan. pada formula III yang menggunakan basis carbopol 2% selama 24, 48 dan 72 jam penyimpanan pada suhu ± 10 °C terjadi sineresis karena ditemukannya cairan diantara sediaan. pada formula IV yang menggunakan basis pati taut silang 2% selama 24, 48 dan 72 jam penyimpanan pada suhu ± 10 °C terjadi sineresis karena ditemukannya cairan diantara sediaan. pada formula V yang menggunakan basis pati taut silang 3% selama 24, 48 dan 72 jam penyimpanan pada suhu ± 10 °C terjadi sineresis karena ditemukannya cairan diantara sediaan. pada formula VI yang menggunakan basis pati taut silang 4% selama 24, 48 dan 72 jam penyimpanan pada suhu ± 10 °C terjadi sineresis karena ditemukannya cairan diantara sediaan. Dari hasil pengamatan yang memenuhi syarat sebagai gel adalah formula I yang menggunakan basis carbopol jika dibandingkan dengan formula II hingga VI. Artinya keluarnya air dari dalam gel basis pati taut silang menandakan bahwa gel tidak stabil secara fisik.

Faktor-faktor yang mempengaruhi sineresis antara lain keasaman dan daya ikat air (Manik Eirry Sawitri, 2008)

8. Uji Konsistensi

Pengujian konsistensi dilakukan dengan metode *centrifugal test* dimana gel disentrifugasi pada kecepatan 3800 rpm selama 5 jam. Hal ini dilakukan karena pengujian tersebut dianggap setara dengan besarnya pengaruh gaya gravitasi terhadap penyimpanan gel selama setahun. Pengujian konsistensi dilakukan agar dapat diketahui perubahan konsistensi dari sediaan gel yang dibuat, tidak terjadi pemisahan antara bahan pembentuk gel dengan pembawanya yaitu air. Hal ini menandakan gel-gel tersebut stabil terhadap pengaruh gaya gravitasi selama penyimpanan gel selama setahun (Djajadisastra, 2009). Dari hasil yang diperoleh formula dengan basis carbopol (F I = 0,5% carbopol 940) memiliki konsistensi yang stabil dimana tidak terjadi pemisahan fase. Sedangkan pada formula dengan basis hidrogel pati (F II s.d. F IV) menunjukkan konsistensi yang tidak stabil karena terjadi pemisahan fase.

BAB V

PENUTUP

A. Kesimpulan

1. Konsentrasi hidrogel pati biji Alpukat (*Persea americana* Mill.) secara signifikan mempengaruhi karakteristik khususnya viskositas dan daya sebar sediaan gel dengan tingkat kepercayaan 95%. Sedangkan pengamatan secara visual pada uji organoleptik, pH, homogenitas, sineresis dan konsistensi tidak memiliki pengaruh yang berarti karena memiliki hasil yang cenderung sama.
2. Konsentrasi gel yang optimum dihasilkan pada F VI konsentrasi 4% dengan nilai viskositas 14689 cP berdasar pada analisis BNT (Beda Nyata Terkecil) dimana dinilai rata-rata F VI lebih besar dari pada nilai BNT jika dibandingkan dengan formula hidrogel lainnya.

B. Saran

1. Dilakukan pengembangan dalam pembuatan sediaan lebih lanjut yang cocok dengan karakteristik pati taut silang dengan metode yang terbaik.

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

KEPUSTAKAAN

- Ahmed EM. *Hydrogel: Preparation, characterization and applications*. Jabalpur: Journal of Advanced Research. 2015.
- Alcázar-alay, S. C., Angela, M., & Meireles, A. *Physicochemical Properties , Modifications and Applications of Starches from Different Botanical Sources*. 2015.
- Anief, M. *Ilmu Meracik Obat*. Yogyakarta : Gajah Mada University Press. 1997.
- Ansel, H.C. *Pengantar bentuk sediaan farmasi Edisi IV*. Jakarta: Penerbit Universitas Indonesia (UI-Press). 2008.
- Aremu, O.I., & Oduyela, O.O. *Evaluation of Metronidazole suspensions*. Africa: African Journal of Pharmacy and Pharmacology. 2015.
- Aulia Dewi Nuur Halimah, Istiqomah, S. S. R. *Pengolahan Limbah Biji Alpukat Untuk Pembuatan Dodol Pati Sebagai Alternatif Pengobatan Ginjal*. Semarang: Jurnal Ilmiah Mahasiswa. 2014.
- Balitbu. *Pedoman Sertifikasi Fitosanitari Buah Alpukat Indonesia*. Jakarta: Pusat Karantina Tumbuhan dan Keamanan Hayati Nabati badan Pertanian.Indonesia. 2015.
- Bindu Sri. M, Ashok. V and Arkendu chatterjee. *As a Review on Hydrogels as Drug Delivery in the Pharmaceutical Field*. India : Department of Pharmaceutics. Nalanda College of Pharmacy. 2012.
- Bhingé et al. *Formulation development and evaluation de la formulation d'un gel polyherbal antimicrobien*. India : Departemen of Pharmaceutical Chemistry Rajambapu College of Pharmacy. 2017.
- Buhse, Lucinda. *Topical drug classification*. United States: Food and Drug Administration, Center for Drug Evaluation and Research, Office of Pharmaceutical Science. 2004.
- Carolina Sylvia, Maria Angela Almeida. *Physicochemical properties, modifications and applications of starches from different botanical sources*. Brazil: Faculdade de Engenharia de Alimentos–FEA, Universidade Estadual de Campinas – UNICAMP, Campinas, SP. 2015.
- Chirani, N., Yahia, L. H., Gritsch, L., Motta, F. L., & Natta, C. G. *iMedPub Journals*

- History and Applications of Hydrogels Abstract*. Canada: Laboratoire d'innovation et d'analyse de Bioperformance Ecole polytechnique, Université de Montréal. 2015.
- Cornelia, M. *Utilization of Modified Starch from Avocado (Persea americana Mill .) Seed in Cream Soup Production Utilization of Modified Starch from Avocado (Persea americana Mill) Seed In Cream Soup Production*. Canada: Laboratoire d'innovation et d'analyse de Bioperformance Ecole polytechnique, Université de Montréal, IOP Publishing 2018.
- Das N. *Preparation Methods and Properties of Hydrogels: a review*. Tripura: International Journal of Pharmacy and Pharmaceutical Sciences. 2013.
- Dirjen POM. *Farmakope Indonesia Edisi IV*. Jakarta : Kementerian Kesehatan Republik Indonesia. 1995.
- Ditjen POM. *Parameter Standar Umum Ekstrak Tumbuhan Obat*. Jakarta : Departemen Kesehatan Republik Indonesia. 2000.
- Dirjen POM. *Farmakope Indonesia Edisi V*. Jakarta : Kementerian Kesehatan Republik Indonesia. 2014.
- Djajadisastra, J., A. Mun'im, dan Dessy. N.P. *Formulasi Gel Topikal dari Ekstrak Neri Folium Dalam Sediaan Anti Jerawat*. *Jurnal Farmasi Indonesia*. 2009.
- Garg, et al.,. *Spreading of Semisolid Formulation: An Update*. *Pharmaceutical Technology*. Uruguay: SciELO. 2002.
- Gebresamuel, N., & Gebre-Mariam, T. *Evaluation of suspending agent properties of two local Opuntia spp. muchilago on Paracetamol suspension*. Ethiopia: Journal of Pharmacy and Sciences. 2013.
- Grkist, S. G. *Hydrogel: Classification, Properties, Preparation and Technical Features*. Jabalpur: Asian Journal Biomaterial Resesarch 2016.
- Hazal Canisag. *Bio-Cross Linked of Starch Films with Ox idized Sucrose*. Lincoln: University of Nebraska. 2014.
- Herbie, Tandi. *Kitab Tanaman Berkhasiat Obat*. Depok Sleman Yogyakarta : Octopus Publishing House. 2015.
- Hidayat, Nur dkk. *Mikologi Industri*. Malang: UB. 2016.
- Jalaja, K., & James, N. R. *Electrospun gelatin nanofibers: A facile cross-linking*

- approach using oxidized sucrose*. Elsevier: International Journal of Biological Macromolecules. 2015.
- Kaur, L. P., & Guleri, T. K. *Topical Gel: A Recent Approach for Novel Drug Delivery*. India: Asian Journal of Biomedical & Pharmaceutical Science. 2013
- Kusnandar, F. *Kimia Pangan Komponen Makro*. Bogor: Dian Rakyat. 2018.
- Lachman, Leon. *Teori dan Praktek Farmasi Industri Edisi Ketiga*. Jakarta: Penerbit Universitas Indonesia (UI-Press). 2009.
- Maitra, J., & Shukla, V. K. *Cross-linking in Hydrogels - A Review*. India: Energy and Enviromental Science. 2014.
- Maryam, Anwar Kasim, & Santosa. *Utilization Starch of Avocado Seed (Persea Americana Mill.) as a Raw Material for Dextrin*. Journal of Food Science and Engineering. 2016.
- Parker, R., & Ring, S. G. *Aspects of the physical chemistry of starch*. Elsevier: Science Direct Journal of Cereal Science. 2001.
- Piort, Tomasik. *Chemical and Fungtional Properties of Food Saccarides*. New York: CRC Press. 2004.
- Rowe, Raymond, Sheskey, P.J. *Handbook of pharmaceutical excipient 6th Edition*. Washington D.C : Pharmaceutical Press and American Pharmacist Association. 2009
- Sugiharini, N., & Fujiastuti, T. *Sifat Fisik dan Daya Iritasi Gel Ekstrak Etanol Herba Pegagan (Centella Asiatica L.) dengan Variasi Jenis Gelling Agent*. *Alternative Medicine Review*. 2015.
- Titaley, S. *Formulasi dan Uji Efektifitas Sediaan Gel Ekstra Etanol Daun Mangrove Api-Api (Avicennia marina) sebagai Antiseptik Tangan*. *Jurnal Ilmiah Farmasi*. 2014.
- Vashist, A., & Ahmad, S. *Hydrogels : Smart Materials for Drug Delivery*. 2013.
- Yudiandani, A. R. E. dan A. I. *The Utilization Avocado Seed (Persea americana Mill.) for Making Edible Films*. Riau: Jom Fapert. 2016.
- Winarti, Sri. *Olahan Biji Buah*. Surabaya: Trubus Agrisarana. 2006.

Zats, J.L. & Gregory P.K. Gel, in Lieberman, H.A., Rieger, M.M., Banker, G.S., *Pharmaceutical Dosage Forms: Disperse Systems*. New York: Marcel Dekker Inc. 1996.

Zulkarnain, K. *Stabilias Fisik Sediaan Lotion O/W dan W/O Ekstrak Buah Mahkota Dewa sebagai Tabir Surya dan Uji Iritasi Primer pada Kelinci*. Yogyakarta : Gadjah Mada University Press. 2013.

LAMPIRAN

Lampiran 1. Pembuatan pati biji alpukat

Lampiran 2. Pembuatan Sukrosa Teroksidasi

Lampiran 3. Pembuatan Pati Taut Silang

Lampiran 4. Pembuatan Gel

Lampiran 5. Uji Organoleptik Gel

Lampiran 6. Uji Homogenitas Gel

Lampiran 7. Uji pH Gel

Lampiran 8. Uji Daya Sebar Gel

Lampiran 9. Uji Viskositas Gel

Lampiran 10. Uji Sineresis Gel

Lampiran 11. Uji konsistensi

Lampiran 12. Perhitungan Hasil

1. Persen Rendamen

$$\% \text{ Rendamen} = \frac{\text{Berat Pati}}{\text{Berat Sampel}} \times 100 \%$$

$$= \frac{353,2051 \text{ g}}{7000 \text{ g}}$$

$$= 5,04 \%$$

2. Daya Sebar

$$Ei = d^2 \frac{\pi}{4}$$

Keterangan = Ei = Daya Sebar Sampel (mm²)

d² = Diameter (mm)

$$\pi = 3,14$$

a. FI

$$FI 50 \text{ g} = Ei = d^2 \frac{\pi}{4}$$

$$= 41^2 \text{ mm} \frac{3,14}{4}$$

$$= 1681 \text{ mm} \frac{3,14}{4}$$

$$= 1319,5 \text{ mm}^2$$

$$FI 100 \text{ g} = Ei = d^2 \frac{\pi}{4}$$

$$\begin{aligned}
 &= 50^2 \text{ mm} \frac{3,14}{4} \\
 &= 2500 \text{ mm} \frac{3,14}{4} \\
 &= 1962,5 \text{ mm}^2
 \end{aligned}$$

$$\begin{aligned}
 \text{FI 150 g} = E_i &= d^2 \frac{\pi}{4} \\
 &= 65^2 \text{ mm} \frac{3,14}{4} \\
 &= 4225 \text{ mm} \frac{3,14}{4} \\
 &= 3316,5 \text{ mm}^2
 \end{aligned}$$

$$\begin{aligned}
 \text{FI 200 g} = E_i &= d^2 \frac{\pi}{4} \\
 &= 70^2 \text{ mm} \frac{3,14}{4} \\
 &= 4900 \text{ mm} \frac{3,14}{4} \\
 &= 3846,5 \text{ mm}^2
 \end{aligned}$$

b. F II

$$\begin{aligned}
 \text{FII 50 g} = E_i &= d^2 \frac{\pi}{4} \\
 &= 38^2 \text{ mm} \frac{3,14}{4} \\
 &= 1444 \text{ mm} \frac{3,14}{4} \\
 &= 1133,5 \text{ mm}^2
 \end{aligned}$$

$$\begin{aligned}
 \text{FII 100 g} = E_i &= d^2 \frac{\pi}{4} \\
 &= 40^2 \text{ mm} \frac{3,14}{4}
 \end{aligned}$$

$$= 1600 \text{ mm} \frac{3,14}{4}$$

$$= 1256 \text{ mm}^2$$

$$\text{FII } 150 \text{ g} = E_i = d^2 \frac{\pi}{4}$$

$$= 41^2 \text{ mm} \frac{3,14}{4}$$

$$= 1681 \text{ mm} \frac{3,14}{4}$$

$$= 1319,5 \text{ mm}^2$$

$$\text{FI } 200 \text{ g} = E_i = d^2 \frac{\pi}{4}$$

$$= 42^2 \text{ mm} \frac{3,14}{4}$$

$$= 1764 \text{ mm} \frac{3,14}{4}$$

$$= 1384,5 \text{ mm}^2$$

c. F III

$$\text{FIII } 50 \text{ g} = E_i = d^2 \frac{\pi}{4}$$

$$= 35^2 \text{ mm} \frac{3,14}{4}$$

$$= 1225 \text{ mm} \frac{3,14}{4}$$

$$= 961,5 \text{ mm}^2$$

$$\text{FIII } 100 \text{ g} = E_i = d^2 \frac{\pi}{4}$$

$$= 36^2 \text{ mm} \frac{3,14}{4}$$

$$= 1296 \text{ mm} \frac{3,14}{4}$$

$$= 1017,5 \text{ mm}^2$$

$$\begin{aligned}
 \text{FIII } 150 \text{ g} &= E_i = d^2 \frac{\pi}{4} \\
 &= 38^2 \text{ mm} \frac{3,14}{4} \\
 &= 1444 \text{ mm} \frac{3,14}{4} \\
 &= 1133,5 \text{ mm}^2
 \end{aligned}$$

$$\begin{aligned}
 \text{FIII } 200 \text{ g} &= E_i = d^2 \frac{\pi}{4} \\
 &= 40^2 \text{ mm} \frac{3,14}{4} \\
 &= 1600 \text{ mm} \frac{3,14}{4} \\
 &= 1256 \text{ mm}^2
 \end{aligned}$$

d. F IV

$$\begin{aligned}
 \text{F IV } 50 \text{ g} &= E_i = d^2 \frac{\pi}{4} \\
 &= 30^2 \text{ mm} \frac{3,14}{4} \\
 &= 900 \text{ mm} \frac{3,14}{4} \\
 &= 706,5 \text{ mm}^2
 \end{aligned}$$

$$\begin{aligned}
 \text{F IV } 100 \text{ g} &= E_i = d^2 \frac{\pi}{4} \\
 &= 35^2 \text{ mm} \frac{3,14}{4} \\
 &= 1225 \text{ mm} \frac{3,14}{4} \\
 &= 961,6 \text{ mm}^2
 \end{aligned}$$

$$\text{F IV } 150 \text{ g} = E_i = d^2 \frac{\pi}{4}$$

$$\begin{aligned}
 &= 36^2 \text{ mm} \frac{3,14}{4} \\
 &= 1296 \text{ mm} \frac{3,14}{4} \\
 &= 1017,4 \text{ mm}^2
 \end{aligned}$$

$$\begin{aligned}
 \text{F IV } 200 \text{ g} = E_i &= d^2 \frac{\pi}{4} \\
 &= 38^2 \text{ mm} \frac{3,14}{4} \\
 &= 1444 \text{ mm} \frac{3,14}{4} \\
 &= 1133,5 \text{ mm}^2
 \end{aligned}$$

e. F V

$$\begin{aligned}
 \text{F V } 50 \text{ g} = E_i &= d^2 \frac{\pi}{4} \\
 &= 23^2 \text{ mm} \frac{3,14}{4} \\
 &= 529 \text{ mm} \frac{3,14}{4} \\
 &= 415,2 \text{ mm}^2
 \end{aligned}$$

$$\begin{aligned}
 \text{F V } 100 \text{ g} = E_i &= d^2 \frac{\pi}{4} \\
 &= 25^2 \text{ mm} \frac{3,14}{4} \\
 &= 625 \text{ mm} \frac{3,14}{4} \\
 &= 490,6 \text{ mm}^2
 \end{aligned}$$

$$\begin{aligned}
 \text{F V } 150 \text{ g} = E_i &= d^2 \frac{\pi}{4} \\
 &= 28^2 \text{ mm} \frac{3,14}{4}
 \end{aligned}$$

$$= 784 \text{ mm} \frac{3,14}{4}$$

$$= 615,4 \text{ mm}^2$$

$$\text{F V 200 g} = E_i = d^2 \frac{\pi}{4}$$

$$= 30^2 \text{ mm} \frac{3,14}{4}$$

$$= 900 \text{ mm} \frac{3,14}{4}$$

$$= 706,5 \text{ mm}^2$$

f. F VI

$$\text{F VI 50 g} = E_i = d^2 \frac{\pi}{4}$$

$$= 2^2 \text{ mm} \frac{3,14}{4}$$

$$= 400 \text{ mm} \frac{3,14}{4}$$

$$= 314 \text{ mm}^2$$

$$\text{F VI 100 g} = E_i = d^2 \frac{\pi}{4}$$

$$= 25^2 \text{ mm} \frac{3,14}{4}$$

$$= 625 \text{ mm} \frac{3,14}{4}$$

$$= 490,6 \text{ mm}^2$$

$$\text{F VI 150 g} = E_i = d^2 \frac{\pi}{4}$$

$$= 28^2 \text{ mm} \frac{3,14}{4}$$

$$= 784 \text{ mm} \frac{3,14}{4}$$

$$= 615,4 \text{ mm}^2$$

$$\begin{aligned}
 F_{VI\ 200\ g} &= E_i = d^2 \frac{\pi}{4} \\
 &= 30^2 \text{ mm} \frac{3,14}{4} \\
 &= 900 \text{ mm} \frac{3,14}{4} \\
 &= 706,5 \text{ mm}^2
 \end{aligned}$$

Lampiran 13. Analisis Statistik

1. Analisis Statistik Hasil Uji Viskositas

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	4,105E8	1	4,105E8	141,822	,000 ^a
	Residual	3,763E7	13	2894524,619		
	Total	4,481E8	14			

a. Predictors: (Constant), Konsentrasi

b. Dependent Variable: Viskositas

Multiple Comparisons

Dependent Variable: Viskositas

	(I) Konsentrasi	(J) Konsentrasi	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
						Lower Bound	Upper Bound
LSD	,5	1,0	-3,12333	87,754109	,972	-198,65167	192,40501
		2,0	-3242,80567*	87,754109	,000	-3438,33401	-3047,27733
		3,0	-6576,13900*	87,754109	,000	-6771,66734	-6380,61066
		4,0	-1,46875E4	87,754109	,000	-14883,00067	-14491,94399
	1,0	,5	3,12333	87,754109	,972	-192,40501	198,65167
		2,0	-3239,68233*	87,754109	,000	-3435,21067	-3044,15399
		3,0	-6573,01567*	87,754109	,000	-6768,54401	-6377,48733
		4,0	-1,46843E4	87,754109	,000	-14879,87734	-14488,82066

2,0	,5	3242,80567*	87,754109	,000	3047,27733	3438,33401
	1,0	3239,68233*	87,754109	,000	3044,15399	3435,21067
	– 3,0	-3333,33333*	87,754109	,000	-3528,86167	-3137,80499
	4,0	-1,14447E4	87,754109	,000	-11640,19501	-11249,13833
3,0	,5	6576,13900*	87,754109	,000	6380,61066	6771,66734
	1,0	6573,01567*	87,754109	,000	6377,48733	6768,54401
	– 2,0	3333,33333*	87,754109	,000	3137,80499	3528,86167
	4,0	-8111,33333*	87,754109	,000	-8306,86167	-7915,80499
4,0	,5	14687,47233*	87,754109	,000	14491,94399	14883,00067
	1,0	14684,34900*	87,754109	,000	14488,82066	14879,87734
	– 2,0	11444,66667*	87,754109	,000	11249,13833	11640,19501
	3,0	8111,33333*	87,754109	,000	7915,80499	8306,86167

Based on observed means.

The error term is Mean Square(Error) = 11551,175.

*. The mean difference is significant at the 0,05 level.

Lampiran 14. Kurva

1. Kurva Daya Sebar

Lampiran 15. Gambar Penelitian

Penyortiran biji alpukat

Penimbangan biji alpukat

Pencucian biji alpukat

Pemotongan kecil-kecil biji alpukat

Penghalusan dengan blender

Proses penyaringan pati kental

Pengendapan pati dengan

natrium metabisulfit

Pengeringan pati dengan oven suhu 50°C

Penghalusan pati dengan cara digerus

Pengayakan dan dimasukkan di botol

Pembuatan sukrosa teroksidasi

Penimbangan pati 25 g

25 g dalam 1000 mL pada suhu 95°C
Selama 30 menit

Pembuatan pati taut silang pada 50°C
selama 30 menit

Penuangan pati taut silang (hidrogel) di atas kaca datar

Pengeringan hidrogel pati

Hidrogel berbentuk lembaran film

Penghalusan hidrogel kering

Pengayakan dengan nomor mesh 100

Pembuatan basis gel di atas lumpang

Dicampurkan basis dengan bahan tambahan lainnya

Pengujian organoleptik gel

Pengujian pH gel

Pengujian Daya Sebar

Pengujian Viskositas

Pengujian Konsistensi

Formula I (carbopol 0,5%)

Pengujian Sineresis

Formula II (hidrogel 0,5%)

Formula III (hidrogel 1%)

Formula IV (hidrogel 2%)

Formula V (hidrogel 3%)

Formula V (hidrogel 4%)

RIWAYAT HIDUP

Nama Lengkap Rahmaniah Ediman, akrab dipanggil Nia, lahir di Serui tepatnya di Papua pada tanggal 24 Maret 1996. Merupakan anak pertama dari bapak Ediman dan ibu Rasidah Ibrahim. Memiliki seorang adik bernama Haerunnisa Ediman. Nia menempuh pendidikan sekolah dasar di SDN Inpres 1 Waren di Papua, kemudian melanjutkan jenjang sekolah menengah pertama yaitu SMP Negeri 1 Waren, Papua. Lalu melanjutkan sekolah menengah atas di SMA Pondok Pesantren Ummul Mukminin Makassar, Sulawesi Selatan. Kemudian melanjutkan Pendidikan jenjang Strata 1 Farmasi di Makassar tepatnya di Universitas Islam Negeri Alauddin Makassar

Penulis aktif di lembaga kampus mulai dari lembaga Intra (HMJ Farmasi UINAM) sampai eksta (LDF Al-'Afiyah, TBF Alauddin, ISO Visual Art dan SC Avicenna) kampus. Pernah mengikuti lomba Clinical Pharmaceutical Sains Event Kofein di Unair Surabaya tahun 2016, Pharmaceutical Conseling Event Prescription di Unhas Makassar tahun 2017 dan Pharmaceutical Conseling Event Pharmanova di ITB tahun 2017. Memiliki prinsip hidup "Niatkan setiap proses adalah langkah mencapai ridhanya", harapan penulis bisa menjadi pribadi farmasis yang bermanfaat bagi kebaikan manusia.