

**FORMULASI DAN PENENTUAN POTENSI TABIR SURYA DARI KRIM
EKSTRAK METANOL UMBI UBI KELAPA UNGU (*Dioscorea alata* var
purpurea)**

SKRIPSI

**Diajukan untuk Memenuhi Satu Syarat Meraih Gelar Sarjana Farmasi
(S. Farm) Jurusan Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar**

Oleh :

EVA RESTIKA
NIM: 70100113040

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

**FORMULASI DAN PENENTUAN POTENSI TABIR SURYA DARI KRIM
EKSTRAK METANOL UMBI UBI KELAPA UNGU (*Dioscorea alata* var
purpurea)**

SKRIPSI

**Diajukan untuk Memenuhi Satu Syarat Meraih Gelar Sarjana Farmasi
(S. Farm) Jurusan Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar**

Oleh :

EVA RESTIKA
NIM: 70100113040

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Eva Restika
NIM : 70100113040
Tempat, Tanggal Lahir : Mario, 12 Desember 1995
Jur/Prodi/Konsentrasi : Farmasi
Alamat : Samata
Judul : Formulasi dan Penentuan Potensi Tabir Surya dari Krim Ekstrak Metanol Umbi Ubi Kelapa Ungu (*Dioscorea alata* var *purpurea*)

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

Makassar, 24 November 2017

Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Eva Restika
70100113040

PENGESAHAN SKRIPSI

Skripsi yang berjudul "**Formulasi dan Penentuan Potensi Tabir Surya dari Krim Ekstrak Metanol Umbi Ubi Kelapa Ungu (*Dioscorea alata* var *purpurea*)**" yang disusun oleh **Eva Restika, NIM : 70100113040**, Mahasiswa Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam Ujian Sidang Skripsi yang diselenggarakan pada hari **Jumat, 24 November 2017 M** yang bertepatan dengan **6 Rabiul Awal 1439 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 24 November 2017 M
6 Rabiul Awal 1439 H

DEWAN PENGUJI

Ketua : Dr. dr. H. Andi Armyn Nurdin, M.Sc. (.....)

Sekretaris : Haeria, S.Si., M.Si. (.....)

Pembimbing I : Haeria, S.Si., M.Si. (.....)

Pembimbing II : Nur Syamsi Dhuha, S.Farm., M.Si. (.....)

Penguji I : Surya Ningsi, S.Si., M.Si., Apt. (.....)

Penguji II : Drs. H. Syamsul Bahri, M.Si. (.....)

Prof. Dekan,

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh.

Puji syukur kehadiran Allah SWT atas segala rahmat dan karunia-Nya sehingga skripsi ini dapat terselesaikan. Skripsi ini merupakan salah satu syarat memperoleh gelar sarjana pada Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

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

Penghargaan yang setinggi-tingginya dan rasa terima kasih penulis persembahkan kepada kedua orang tua tercinta Ayahanda H. Bakhtiar dan Ibunda Hj. Saheri yang tak henti-hentinya memberi doa dan motivasi serta dukungannya baik dalam bentuk moril terlebih lagi dalam bentuk materil, sehingga tugas akhir ini dapat terselesaikan dengan baik karena kasih sayang dan bimbingan beliau.

Untuk seluruh keluarga besar penulis yang tidak dapat penulis sebut satu persatu, terima kasih atas do'a, kasih sayang bimbingan serta dukungannya kepada penulis, tiada kata yang pantas untuk mengungkapkan betapa besar cinta dan kasih sayang yang telah kalian berikan. Mereka adalah semangat terbesar bagi penulis untuk menyelesaikan skripsi ini. Semoga Allah swt senantiasa memberikan rahmat dan perlindungan-Nya kepada kalian.

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

1. Prof. Dr. Musafir Pababbari, M.Si. selaku Rektor Universitas Islam Negeri Alauddin Makassar yang telah memberikan kesempatan menyelesaikan studi di UIN Alauddin Makassar.
2. Dr. dr. H. Andi Armyn Nurdin, M.Sc. selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

3. Dr. Nur Hidayah, S.Kep., Ns., M.Kes. selaku Wakil Dekan I Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar
4. Dr. Andi Susilawaty, S.Km., M.Kes. selaku Wakil Dekan II Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
5. Prof. Dr. Mukhtar Lutfi, M.Pd. selaku Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
6. Haeria, S.Si., M.Si. selaku ketua jurusan dan Mukhriani, S.Si., M.Si., Apt. selaku sekretaris jurusan Farmasi UIN Alauddin Makassar Fakultas Ilmu Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
7. Hj. Gemy Nastity Handayany, S.Si., M.Si., Apt. selaku pembimbing akademik.
8. Haeria, S.Si., M.Si. selaku pembimbing pertama yang telah meluangkan waktu dan pikirannya dalam membimbing penulis dalam penyelesaian skripsi ini.
9. Nur Syamsi Dhuha, S.Farm., M.si. selaku pembimbing kedua yang telah meluangkan waktu dan pikirannya dalam membimbing penulis dalam penyelesaian skripsi ini.
10. Surya Ningsi, S.Si., M.Si., Apt., selaku penguji kompetensi yang telah memberi banyak masukan dan saran demi kesempurnaan skripsi ini.
11. Drs. H. Syamsul Bahri, M.Si., selaku penguji agama yang telah banyak memberikan tuntunan dan pengarahan dalam mengoreksi seluruh kekurangan pada skripsi ini.
12. Bapak dan Ibu dosen yang dengan ikhlas membagi ilmunya, semoga jasa-jasanya mendapatkan balasan dari Allah swt. serta seluruh staf jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan yang telah memberikan bantuan kepada penulis.
13. Rekan, saudara, teman seperjuangan angkatan 2013 “Far13ion” yang telah banyak membantu dan telah berjuang bersama dari awal hingga akhir, terima kasih atas kebersamaan kalian selama ini.

14. Sahabat- sahabatku (Fahmi, Dewi, Inci, Aul, Rezti, Rifqa, Dea dan lainnya yang tidak bisa saya sebutkan satu per satu), terima kasih untuk waktu dan bantuanya, serta semangat dan motivasinya.

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

Wassalammu 'alaikum warahmatullahi wabarakatuh.

Samata-Gowa, Oktober 2017

Penulis

DAFTAR ISI

SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN.....	xi
DAFTAR TABEL.....	xii
ABSTRAK	xiii
ABTRACT	xiv
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	4
C. Defenisi Operasional dan Ruang Lingkup Penelitian	4
1. DefinisiOperasional	4
2. Ruang Lingkup Penelitan	5
D. Kajian Pustaka.....	5
E. Tujuan dan Manfaat Penelitian	6
1. Tujuan Penelitian.....	6
2. Manfaat Penelitian.....	6

BAB II TINJAUAN PUSTAKA.....	7
A. <i>Dioscorea alata</i> var <i>purpurea</i>	7
B. Antioksidan	9
C. Tabir Surya.....	12
D. Krim	22
E. Ekstraksi.....	28
F. Spektrofotometri Uv-Vis.....	31
G. Tinjauan Islam.....	37
BAB III METODOLOGI PENELITIAN.....	42
A. Jenis dan Lokasi Penelitian	42
B. Pendekatan Penelitian	42
C. Instrumen Penelitian.....	42
1. Alat.....	42
2. Bahan.....	43
D. Cara Kerja	43
1. Ekstraksi Ubi Kelapa Ungu.....	43
2. Pembuatan Krim.....	43
3. Evaluasi Sediaan Krim	44
4. Uji Efektivitas Tabir Surya	45
BAB IV HASIL DAN PEMBAHASAN	47
A. Hasil Penelitian	47

1. Hasil ekstraksi ubi kelapa ungu.....	47
2. Hasil evaluasi krim.....	47
3. Hasil Persen Transmisi Eritema dan Persen Transmisi Pigmentasi	48
4. Nilai Sun Protection Factor (SPF).....	51
B. Pembahasan.....	52
BAB V PENUTUP.....	59
A. Kesimpulan	59
B. Saran.....	59
KEPUSTAKAAN	60
LAMPIRAN.....	65
RIWAYAT HIDUP.....	88

DAFTAR GAMBAR

Gambar 1. Umbi Ubi Kelapa Ungu.....	7
Gambar 2. Rumus Struktur Antosianin.....	9
Gambar 3. Reaksi penghambatan antioksidan primer terhadap radikal lipida.....	12
Gambar 4. Antioksidan bertindak sebagai prooksidan pada konsentrasi tinggi.	12
Gambar 5. Rumus Struktur Asam Stearat.....	25
Gambar 6. Rumus Struktur Xantan Gum.....	26
Gambar 7. Rumus Struktur Natrium Benzoat.....	27
Gambar 8. Rumus Struktur Butylated Hydroxytoluene.....	27

DAFTAR LAMPIRAN

Lampiran 1. Skema Ekstraksi Antosianin Ubi Kelapa Ungu.....	65
Lampiran 2. Skema Pembuatan Krim	66
Lampiran 3. Skema Pengujian Sediaan Krim	67
Lampiran 4. Skema Uji Efektivitas Tabir Surya.....	69
Lampiran 5. Perhitungan Kadar 4000 ppm	72
Lampiran 6. Perhitungan Persen Transmisi Eritema dan Persen Transmisi Pigmentasi Krim 5%	75
Lampiran 7. Perhitungan Persen Transmisi Eritema dan Persen Transmisi Pigmentasi Krim 10%	76
Lampiran 8. Perhitungan Persen Transmisi Eritema dan Persen Transmisi Pigmentasi Krim 20%	77
Lampiran 9. Perhitungan Nilai SPF Krim 5%	78
Lampiran 10. Perhitungan Nilai SPF Krim 10%	79
Lampiran 11. Perhitungan Nilai SPF Krim 20%	80
Lampiran 12. Gambar Tanaman Dioscorea alata var purpurea	81
Lampiran 13. Gambar Hasil Formulasi Krim	82
Lampiran 14. Gambar Hasil Evaluasi Uji Homogenitas Krim	83
Lampiran 15. Gambar Hasil Evaluasi Uji pH Krim.....	84
Lampiran 16. Gambar Hasil Evaluasi Uji Daya Sebar Krim	85
Lampiran 17. Gambar hasil uji pigmentasi dan eritema	86
Lampiran 18. Gambar hasil uji SPF.....	87

DAFTAR TABEL

Tabel 1. Transmisi Eritema dan Pigmentasi Sediaan Tabir Surya	18
Tabel 2. Transmisi Eritema dan Pigmentasi Sediaan Tabir Surya	18
Tabel 3. Kategori Penilaian Tabir Surya	19
Tabel 4. Nilai $EE \times I$ pada panjang gelombang 250-350 nm	22
Tabel 5. Formulasi krim tabir surya	43
Tabel 6. Hasil pengujian organoleptik krim.....	47
Tabel 7. Hasil pengujian homogenitas krim	47
Tabel 8. Hasil pengujian pH krim.....	47
Tabel 9. Hasil pengujian daya sebar krim.....	48
Tabel 10. Hasil pengujian vikositas krim.....	48
Tabel 11. Persen transmisi eritema krim 5%	48
Tabel 12. Persen transmisi pigmentasi krim 5%	49
Tabel 13. Persen transmisi eritema krim 10%	49
Tabel 14. Persen transmisi pigmentasi krim 10%	49
Tabel 15. Persen transmisi eritema krim 20%	50
Tabel 16. Persen transmisi pigmentasi krim 20%	50
Tabel 17. Nilai SPF krim 5%	51
Tabel 18. Nilai SPF krim 10%	51
Tabel 19. Nilai SPF krim 20%	51

ABSTRAK

Nama : Eva Restika
Nim : 70100113040
Judul Penelitian : Formulasi dan Penentuan Potensi Tabir Surya dari Krim Ekstrak Metanol Umbi Ubi Kelapa Ungu (*Dioscorea alata* var *purpurea*)

Telah dilakukan penelitian tentang formulasi dan penentuan potensi tabir surya dari krim ekstrak metanol umbi ubi kelapa ungu (*Dioscorea alata* var *purpurea*). Penelitian ini bertujuan untuk mengetahui konsentrasi ekstrak ubi kelapa ungu yang efisien dalam formulasi sediaan krim tabir surya, mengetahui karakteristik fisik sediaan krim tabir surya dari ekstrak ubi kelapa ungu, serta potensi ubi kelapa ungu sebagai tabir surya terkait nilai SPF, persen transmisi eritema, dan persen transmisi pigmentasi. Krim dibuat dalam 3 formula dengan variasi konsentrasi ekstrak ubi kelapa ungu 5% (F1), 10% (F2), 20% (F3). Sediaan krim dievaluasi berdasarkan pengamatan organoleptik (bentuk, warna, bau), homogenitas, pH, daya sebar, dan viskositas serta diukur efektivitas tabir surya dari sediaan berdasarkan nilai SPF, persen transmisi eritema, serta persen transmisi pigmentasi. Hasil menunjukkan bahwa ketiga krim tidak memenuhi persyaratan evaluasi fisik sediaan krim yang baik, tetapi memiliki aktivitas tabir surya yakni F1 dengan nilai SPF 2,5 memberi efek proteksi minimal, F2 dengan nilai SPF 5 memiliki efek proteksi sedang, serta F3 dengan nilai SPF 6,9 memberi efek proteksi ekstra. Ketiga krim memiliki nilai persen eritema <1 maka digolongkan dalam kategori *sunblock*. Sehingga dapat disimpulkan bahwa F1, F2, F3 tidak memenuhi persyaratan evaluasi fisik tetapi memiliki aktivitas tabir surya.

Kata Kunci : *Dioscorea alata* var *purpurea*, Tabir Surya, SPF, Transmisi Eritema, Transmisi Pigmentasi

ABSTRACT

Name : Eva Restika
Student Identity Number : 70100113040
Title : Formulation and Determination of The Potential of Sunscreen from The Cream of Methanolic Extract Purple Yams (*Dioscorea alata* var *purpurea*).

Study of formulation and determination of the potential of sunscreen from the cream of methanolic extract purple yams (*Dioscorea alata* var *purpurea*). The aims of the research is to find out the effective concentration of purple yams extract in the formulation of sunscreen cream, to know the physical characteristics of sunscreen cream from purple yam extract, and potency of purple yam as sunblock related to SPF value, percent of erythema transmission and percent transmission of pigmentation. Cream was made in 3 formula with variations concentration (5% (F1), 10% (F2), 20% (F3) of purple yam extract. Cream preparations were evaluated based on organoleptic test (shape, color, odor), homogeneity, pH, spreadability, viscosity and measuring of sunscreen effectiveness of the preparations based on SPF values, percent of erythema transmission, and percent of pigmentation transmission. The results showed that the all of three creams are not meet the physical evaluation requirements of the cream preparations, but have sunscreen activity as shown as SPF value F1, F2, F3 ie F1 with SPF value 2.5 giving minimal protection effect, F2 with SPF value 5 had moderate protection effect, and F3 with SPF value 6, 9 gives extra protection effect. All three creams have a percent value of erythema <1 then classified in the sunblock category. So it can be concluded that F1, F2, F3 do not meet the requirements of physical evaluation but have sunscreen activity.

Kata Kunci : *Dioscorea alata* var *purpurea*, Sunscreen, SPF, Transmission of Erythema, Transmission of Pigmentation

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Radiasi sinar matahari yang mencapai bumi terdiri dari sinar tampak (400 - 760 nm) kurang lebih sebanyak 44,3%, sedangkan 49,5% lainnya merupakan radiasi infra merah (760 - 1×10^6 nm) dan 6,2% merupakan sinar UV (100 – 400 nm) (Salvador *et al.* 2007).

Efek berbahaya dari radiasi matahari disebabkan terutama oleh wilayah spektrum elektromagnetik ultraviolet (UV), yang dapat dibagi menjadi tiga wilayah yakni UVA, UVB, dan UVC (Dutra.2004). Spektrum ultraviolet yang sampai ke bumi yaitu UV-A dengan panjang gelombang 320-400 nm menyebabkan pigmentasi dan UV-B dengan panjang gelombang 290-320 nm menyebabkan eritema. Sedangkan UV-C dengan panjang gelombang yang lebih kecil dari 290 nm tidak sampai ke bumi karena tersaring oleh ozon (Agustin *et al.* 2013).

Sinar UV dapat menimbulkan reaksi yang berpengaruh buruk terhadap kulit manusia yang akan merusak sel-sel kulit sehingga akan menimbulkan kerutan, warna dan tekstur kulit yang tidak sama, kulit rusak dan rentan terhadap penyakit seperti eritema, pigmentasi dan fotosensitivitas, maupun efek jangka panjang berupa penuaan dini dan kanker kulit (Salvador *et al.* 2007).

Kulit manusia secara alami mempunyai sistem perlindungan terhadap sinar UV yaitu penebalan *stratum corneum* dan pembentukan melanin. Namun pada kontak paparan sinar UV yang terlalu lama dengan intensitas tinggi, menjadikan sistem perlindungan alamiah tidak dapat melindungi secara maksimal sehingga menyebabkan efek yang merugikan bagi kulit. Oleh karena itu diperlukan senyawa

tabir surya sebagai perlindungan tambahan untuk kulit dari radiasi UV secara langsung (Imamah. 2015).

Tabir surya merupakan bahan-bahan kosmetik yang secara fisik atau kimia dapat menghambat penetrasi sinar UV ke dalam kulit (Shovyana. 2013). Tabir surya adalah suatu sediaan yang mengandung senyawa kimia yang dapat menyerap, menghamburkan atau memantulkan sinar UV yang mengenai kulit sehingga dapat digunakan untuk melindungi fungsi dan struktur kulit manusia dari kerusakan akibat sinar UV. Produk tabir surya memiliki peranan untuk mengurangi dosis radiasi UV sehingga dapat mencegah kerusakan kulit. Tabir surya topikal dapat dibuat dalam sediaan salep, gel, losion, krim atau spray (Imamah. 2015).

Efektivitas sediaan krim tabir surya didasarkan pada penentuan nilai *Sun Protection Factor* (SPF) yang menggambarkan kemampuan tabir surya dalam melindungi kulit dari eritema (Purwaningsih *et al.* 2015). Secara umum, SPF adalah rasio durasi radiasi UV yang dibutuhkan untuk menghasilkan eritema pada kulit yang dilindungi (dengan tabir surya) yang diperlukan untuk menghasilkan eritema pada kulit yang tidak dilindungi (tanpa tabir surya). Oleh karena itu, nilai SPF dapat memberi tahu khasiat perlindungan UVB dari produk tabir surya. Ada dua jenis utama bahan aktif yang digunakan dalam produk tabir surya untuk mengendalikan jumlah radiasi UV yang menembus kulit, yaitu filter UV organik dan anorganik. Tabir surya organik atau kimia secara kimia dapat menyerap sinar UV sementara tabir surya anorganik atau fisik dapat merefleksikan dan menyebarkan sinar UV (Amnuait. 2013).

Pentingnya sediaan kosmetik yang berbahan dasar ekstrak dari tanaman yang memiliki fungsi sebagai tabir surya sangat diminati oleh masyarakat karena adanya

kekhawatiran terhadap efek samping penggunaan kosmetik berbahan dasar senyawa aktif tabir surya sintetis (Suryani *et al.* 2014).

Bahan alam memiliki potensi sebagai tabir surya karena aktivitas antioksidannya. Salah satu tanamannya yaitu ubi kelapa ungu (*Dioscorea alata var purpurea*). Beberapa komponen fungsional dari umbi ini adalah antosianin, diosgenin, dan serat pangan. Antosianin merupakan komponen fenolat yang memiliki aktivitas antioksidan dengan kemampuan untuk menangkap radikal bebas, dan meningkatkan enzim antioksidan *glutathione peroxidase* (Immaningsih. 2013).

Pigmen antosianin yang membentuk flavonoid berperan sebagai antioksidan. Flavonoid merupakan senyawa pereduksi yang menghambat banyak reaksi oksidasi (Hamzah *et al.* 2014).

Flavonoid juga memiliki potensi sebagai tabir surya karena adanya gugus kromofor yang umumnya memberi warna pada tanaman. Gugus kromofor tersebut merupakan sistem aromatik terkonjugasi yang menyebabkan kemampuan untuk menyerap kuat sinar pada kisaran panjang gelombang sinar UV baik pada UVA maupun UVB (Prasiddha *et al.* 2015).

Secara kimiawi semua antosianin merupakan turunan struktur aromatik tunggal yaitu sianidin dan semuanya terbentuk dari pigmen sianidin ini dengan penambahan atau pengurangan gugus hidroksil atau dengan metilasi atau glikosilasi. Antosianin berkat susunan ikatan rangkap terkonjugasinya yang panjang, sehingga mampu menyerap cahaya pada rentang cahaya tampak. Sistem ikatan rangkap terkonjugasi ini juga mampu menjadikan antosianin sebagai antioksidan dengan mekanisme penangkap radikal (Andryani. 2015).

Meningkatnya kebutuhan masyarakat terhadap kosmetika yang aman dan berasal dari bahan alami menjadi salah satu pertimbangan untuk memformulasi suatu

sediaan krim tabir surya yang diekstraksi dari tanaman *Dioscorea alata* var *purpurea*.

B. Rumusan Masalah

1. Berapa konsentrasi ekstrak umbi ubi kelapa ungu (*Dioscorea alata* var *purpurea*) yang efisien sebagai tabir surya?
2. Bagaimana karakteristik fisik sediaan krim dari ekstrak umbi ubi kelapa ungu (*Dioscorea alata* var *purpurea*)?
3. Bagaimana potensi umbi ubi kelapa ungu (*Dioscorea alata* var *purpurea*) sebagai tabir surya terkait nilai SPF, persen transmisi eritema, dan persen transmisi pigmentasi?

C. Defenisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a. Ekstrak

Ekstrak adalah sediaan pekat yang diperoleh dengan mengekstraksi zat aktif dari simplisia nabati atau simplisia hewani menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan dan massa atau serbuk yang tersisa diperlakukan sedemikian hingga memenuhi baku yang telah ditetapkan. (Dirjen POM. 2014: 47).

b. Krim

Krim menurut Farmakope Indonesia ED IV adalah bentuk sediaan setengah padat mengandung satu atau lebih bahan obat terlarut atau terdispersi dalam bahan dasar yang sesuai. Istilah ini secara tradisional telah digunakan untuk sediaan setengah padat yang mempunyai konsistensi relatif cair diformulasi sebagai emulsi air dalam minyak atau minyak dalam air (Anwar. 2012).

c. Antioksidan

Antioksidan adalah suatu senyawa atau komponen kimia yang dalam kadar atau jumlah tertentu mampu menghambat atau memperlambat kerusakan akibat proses oksidasi (Sayuti. 2015).

d. Tabir Surya

Tabir surya (*sunscreen*) adalah suatu zat atau material yang dapat melindungi kulit terhadap radiasi sinar UV (Rejeki. 2015).

2. Ruang Lingkup Penelitian

Ruang lingkup penelitian ini mencakup formulasi sediaan krim tabir surya dari ekstrak ubi kelapa ungu (*Dioscorea alata* var *purpurea*) yang mengandung pigmen antosianin dengan aktivitas antioksidan.

D. Kajian Pustaka

1. Pada Tahun 2013 dalam penelitian Lula Nadia disebutkan bahwa *Dioscorea alata* mengandung polifenol seperti: katekin, asam klorogenik, proantosianidin dan antosianin. Antosianin merupakan senyawa utama yang memberi warna ungu pada umbi *Dioscorea alata*.
2. Tahun 2008 telah dilakukan penelitian yang berjudul “*Antioxidants of Purple and White Greater Yam (Dioscorea alata L.) Varieties from the Philippines*” dan didapatkan hasil bahwa kultivar ubi besar (*Dioscorea alata*) dengan warna mulai dari putih ke intens ungu, memiliki aktivitas antioksidan tinggi yang sama atau lebih tinggi dari kontrol BHA dan α -tokoferol.
3. Dalam jurnal “*Ekstraksi Pigmen Antosianin dari Kulit Rambutan (Nephelium lappaceum) dengan Pelarut Etanol*” oleh Laura Olivia Siahaan dkk. pada tahun 2014 menyebutkan bahwa antosianin kurang stabil dalam larutan netral atau basa karena itu antosianin harus diekstraksi dari tumbuhan dengan

pelarut yang mengandung asam hidroklorida dan larutannya harus disimpan di tempat yang gelap serta sebaiknya didinginkan. Antosianin larut dalam pelarut polar seperti metanol, aseton atau kloroform, air, yang diasamkan dengan asam klorida atau asam format.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui konsentrasi ekstrak umbi ubi kelapa ungu (*Dioscorea alata var purpurea*) yang efisien sebagai tabir surya.
- b. Untuk mengetahui karakteristik fisik sediaan krim dari umbi ubi kelapa ungu (*Dioscorea alata var purpurea*).
- c. Untuk mengetahui potensi ubi kelapa ungu sebagai tabir surya terkait nilai SPF, persen transmisi eritema, dan persen transmisi pigmentasi.

2. Manfaat Penelitian

Memberikan informasi tentang pemanfaatan ubi kelapa ungu (*Dioscorea alata var purpurea*) sebagai tabir surya.

BAB II

TINJAUAN PUSTAKA

A. *Dioscorea alata* var *purpurea*

a. Taksonomi (Tjitrosoepomo. 1991)

Regnum	: Plantae
Divisi	: Spermatophyta
Sub Divisi	: Angiospermae
Kelas	: Monocotyledoneae
Ordo	: Liliales
Familia	: Dioscoreaceae
Genus	: Dioscorea
Spesies	: <i>Dioscorea alata</i> var <i>purpurea</i>

Gambar 1. Umi Ubi Kelapa Ungu

b. Deskripsi

Dioscorea alata mempunyai bentuk khusus yang membedakannya dengan kelompok *Dioscorea* yang lain, yaitu batangnya membelit ke kiri, berdaun tunggal, helaianya berbentuk bulat telur dengan pangkal berbentuk jantung dan ujung meruncing panjang. Umbinya berada di bawah tanah dan kerap kali umbi diketiak daun (Estiasih. 2015).

Dioscorea alata merupakan tanaman perdu memanjat dengan batang bulat, tinggi dapat mencapai 3-10 m, berdaun tunggal yang berbentuk jantung. Umi bulat diliputi rambut akar yang pendek dan kasar. Panjang umi berkisar 15,5-27 cm, diameter 5,25-10,75 cm. Daging umi berwarna kuning, kadang ungu, keras dan

sangat bergetah sehingga ubi ini dibedakan berdasarkan warna dagingnya (Estiasih. 2015).

Ubi kelapa ungu (*Dioscorea alata var purpurea*) ini biasa disebut uwi ireng (Jawa), kulit umbi bagian dalam berwarna ungu tua dagingnya berwarna ungu muda, terkadang terdapat bercak-bercak ungu tak beraturan. Adapun yang termasuk ubi kelapa ungu adalah uwi dorok (Jawa), uwi memerah/uwi abang (Jawa). Daging bagian tengah berwarna merah cerah dan kulit dalamnya berwarna merah atau coklat kekuningan. Kulitnya kasar berserabut, bentuknya tidak beraturan dan berwarna ungu kecoklatan karena warna diikuti warna coklat kayu (Estiasih. 2015).

Dioscorea alata var purpurea secara umum memiliki panjang batang 10-25 m, bersayap pendek dan jumlahnya empat buah, berdiameter 1 cm, dan panjang umbi sekitar 80 cm. Tanaman ini tumbuh ditanah datar hingga ketinggian 800 m dpi, tetapi dapat tumbuh pada ketinggian 2700 m dpi. Pada musim kemarau, umbi mengalami masa istirahat sehingga umbi harus disimpan di tempat kering atau dibungkus abu supaya tidak busuk. Ketika musim hujan umbi ini akan bertunas. Umbi yang telah bertunas digunakan sebagai bibit, umbi dapat dipanen setelah masa tanam 9-12 bulan (Estiasih. 2015).

c. Kandungan

Beberapa komponen fungsional dari umbi ini adalah antosianin, diosgenin, dan serat pangan. Antosianin merupakan komponen fenolat yang memiliki aktivitas antioksidan dengan kemampuan untuk menangkap radikal bebas, dan meningkatkan enzim antioksidan *glutation peroksidase* (Immaningsih. 2013).

Kandungan nutrisi umbi uwi memiliki komponen utama pati dengan sedikit protein dan lemak, serta seluruh vitamin yang dibutuhkan dan kaya mineral. Dibanding umbi lainnya, umbi uwi mengandung nutrisi yang paling baik. Selain

komposisi kimia tersebut, *Dioscorea* mengandung *polyphenol* seperti: *catechin*, asam *chlorogenic*, *proanthocyanidin* dan *anthocyanin*. Didapatkan juga bahwa antosianin merupakan senyawa utama pemberi warna ungu pada umbi *Dioscorea alata* (Nadia. 2013).

Gambar 2. Rumus Struktur Antosianin

B. Antioksidan

Antioksidan adalah senyawa yang melindungi sel-sel terhadap efek merusak *Reactive Oxygen Spesies* (ROS), seperti oksigen singlet, superoksida, radikal peroksil, radikal hidroksil dan nitrit peroksi yang menghasilkan oksidatif yang menyebabkan kerusakan sel. Dengan demikian, senyawa atau zat antioksidan yang dapat mengikat radikal bebas memiliki peran penting dalam perbaikan kondisi sakit (Murugan. 2012).

Berdasarkan sumbernya antioksidan dapat dibagi menjadi dua kelompok, yaitu antioksidan sintetik (antioksidan yang diperoleh dari hasil sintesa reaksi kimia)

dan antioksidan alami (antioksidan hasil ekstraksi bahan alami). Antioksidan sintetik yang umumnya digunakan dalam produk pangan antara lain PG (propyl galat), TBHQ (tert-butylhydroxyquinone), BHA (butylated hydroxyanisole), BHT (butylated hydroxytoluene) (Azkiyah. 2013).

Antioksidan alami banyak terdapat dalam tanaman pada seluruh bagian dari tanaman seperti akar, daun, bunga, biji, batang dan sebagainya. Senyawa-senyawa yang umumnya terkandung dalam antioksidan alami adalah fenol, polifenol, dan yang paling umum adalah flavanoid (flavonol, isoflavon, flavon, katekin, flavonon), turunan asam sinamat, tokoferol, dan asam organik polifungsi (Azkiyah. 2013).

Baru-baru ini, antioksidan alami dalam permintaan tinggi karena potensinya dalam kesehatan dan pencegahan penyakit, serta meningkatkan keamanan dan penerimaan konsumen. Tanaman merupakan sumber yang kaya antioksidan alami, seperti zat fenolik (Murugan. 2012).

Beberapa spesies ubi termasuk *D. alata* juga telah dimanfaatkan sebagai obat herbal misalnya di Cina. Sebelumnya telah dilakukan skrining di laboratorium sejumlah varietas ubi yang lebih besar dan ditemukan efek antioksidan yang tinggi beberapa dari sampel tersebut (Mendoza *et al.* 1994). Chen *et al.* (2004) melaporkan kemampuan radikal bebas senyawa dari ubi Taiwan diekstrak dengan proses ekstraksi kontinyu panas bertekanan pelarut. Hou *et al.* (2001) juga melaporkan aktivitas antioksidan yang tinggi dari protein penyimpanan (dioscorin) dari *Dioscorea batatas* umbi. Lendir yang terdiri dari polisakarida dari umbi *D. batatas* itu juga dilaporkan menunjukkan aktivitas antioksidan tinggi (Hou *et al.* 2002). Lin *et al.* (2005) baru-baru ini melaporkan kegiatan antioksidan minyak mentah dan lendir sebagian dimurnikan dari tiga kultivar yang berbeda dari ubi (*Dioscorea alata*). Sebuah ekstrak steroid *yam* disebut gadung dilaporkan menunjukkan aktivitas

antioksidan yang dapat memodifikasi tingkat lipid serum (Araghiniknam *et al.* 1996). Sebuah percobaan makan dengan bubuk beku-kering atau D. alata pada tikus hyperhomocysteinemia menunjukkan efek antioksidan termasuk pengentasan peroksidasi lipid, stres oksidatif dan agregasi platelet (Lubag *et al.* 2008).

Antioksidan berdasarkan mekanisme kerjanya dibagi menjadi tiga yaitu:

1. Antioksidan sejati (*true oxidant*)

Antioksidan sejati bekerja dengan cara bereaksi dengan radikal bebas, sehingga dapat menghambat oksidasi minyak dan lemak dan menghentikan reaksi berantai. Contoh: Vitamin E (Maulina. 2011).

2. Zat reduktor (*reducing agent*)

Merupakan bahan yang mempunyai potensial redoks lebih rendah dari bahan aktif atau bahan obat sehingga akan bereaksi lebih cepat daripada bahan obatnya. Contoh: vitamin C, natrium metabisulfit (Maulina. 2011).

3. Antioksidan sinergis (*antioxidant synergist*)

Merupakan bahan yang mempunyai efek antioksidan yang kecil, tetapi dapat menambah efek antioksidan yang lain dengan jalan bereaksi dengan ion logam berat yang berfungsi sebagai katalisator reaksi oksidasi. Contoh: asam sitrat (Maulina. 2011).

Sesuai mekanisme kerjanya, antioksidan memiliki dua fungsi. Fungsi pertama merupakan fungsi utama dari antioksidan yaitu sebagai pemberi atom hidrogen. Antioksidan (AH) yang mempunyai fungsi utama tersebut sering disebut sebagai antioksidan primer. Senyawa ini dapat memberikan atom hidrogen secara cepat ke radikal lipida (R^* , ROO^*) atau mengubahnya ke bentuk yang lebih stabil, sementara turunan radikal antioksidan (A^*) tersebut memiliki keadaan lebih stabil dibanding radikal lipida. Fungsi kedua merupakan fungsi sekunder antioksidan, yaitu

memperlambat laju autooksidasi dengan berbagai mekanisme diluar mekanisme pemutusan rantai autooksidasi dengan perubahan radikal lipida ke bentuk yang lebih stabil (Azkiyah. 2013).

Gambar 3. Reaksi penghambatan antioksidan primer terhadap radikal lipida.

Penambahan antioksidan (AH) primer dengan konsentrasi rendah pada lipida dapat menghambat atau mencegah reaksi autooksidasi lemak dan minyak. Penambahan tersebut dapat menghalangi reaksi oksidasi pada tahap inisiasi maupun propagasi (Gambar. 1). Radikal-radikal antioksidan (A^*) yang terbentuk pada reaksi tersebut relatif stabil dan tidak mempunyai cukup energi untuk dapat bereaksi dengan molekul lipida lain membentuk radikal lipida baru (Azkiyah. 2013).

Besar konsentrasi antioksidan yang ditambahkan dapat berpengaruh pada laju oksidasi. Pada konsentrasi tinggi, aktivitas antioksidan grup fenolik sering lenyap bahkan antioksidan tersebut menjadi prooksidan. Pengaruh jumlah konsentrasi pada laju oksidasi tergantung pada struktur antioksidan, kondisi dan sampel yang akan diuji (Azkiyah. 2013).

Gambar 4. Antioksidan bertindak sebagai prooksidan pada konsentrasi tinggi.

C. Tabir Surya

Kulit adalah garis pertama pertahanan tubuh untuk paparan eksternal. Paparan sinar matahari diakui sebagai faktor utama dalam etiologi perubahan yang tidak diinginkan dalam penampilan kulit. Efek berbahaya dari radiasi matahari

disebabkan terutama oleh ultraviolet (UV) wilayah spektrum elektromagnetik, yang dapat dibagi menjadi tiga wilayah: UVA, 320-400 nm; UVB, 290-320 nm dan UVC, 200-290. Paparan hasil radiasi UV-A kerusakan serat elastis dan kolagen dari jaringan ikat kulit, yang menyebabkan penuaan dini (foto-aging), sedangkan UV-B radiasi membawa peradangan akut (*sun burn*) dan intensifikasi foto-penuaan (Dutra.2004).

Radiasi UVC disaring oleh atmosfer sebelum mencapai bumi. Radiasi UVB tidak sepenuhnya disaring oleh lapisan ozon dan bertanggung jawab untuk kerusakan kulit akibat terbakar sinar matahari. Radiasi UVA mencapai lapisan yang lebih dalam dari epidermis dan dermis dan menyebabkan penuaan dini pada kulit. Radiasi ultraviolet telah terlibat sebagai faktor penyebab kanker kulit. Karena fakta ini, zat tabir surya sekarang dimasukkan ke dalam produk sehari-hari seperti pelembab, krim, lotion, sampo, mousse, dan sediaan rambut dan kulit lain (Dutra.2004).

Secara histopatologis, kulit tersusun atas 3 lapisan utama, yaitu lapis epidermis kutikel, lapis dermis (korium, kutis vera, *true skin*), dan lapis subkutis (hypodermis). Tidak terdapat garis tegas yang memisahkan dermis dan subkutis. Lapisan subkutis ditandai dengan adanya jaringan ikat longgar dan sel-sel yang membentuk jaringan lemak. Pemaparan sinar matahari yang berlebihan pada kulit dapat berdampak buruk karena sinar matahari mengandung sinar ultraviolet (UV). Sinar UV-A memiliki λ 320-400 nm, dapat menyebabkan *tanning* karena pelepasan melanin, serta menstimulasi melanogenesis meskipun lebih lemah daripada UV-B. Hampir 50% sinar UV-A berpenetrasi sampai ke dermis sehingga dapat menyebabkan penuaan kulit. Sinar UV-B memiliki λ 290-320 nm juga dapat menyebabkan *tanning*, kulit terbakar (*sunburn*), dan pembentukan kanker kulit. Meskipun jumlah UV-A yang diterima bumi 10% lebih banyak daripada UV-B, akan

tetapi produksi eritema lebih banyak disebabkan oleh UV-B. Sebagian besar sinar UV-B diabsorpsi oleh epidermis dan dapat menstimulasi melanogenesis yang paling tinggi. Kulit yang terpapar sinar UV akan mengalami kemerahan dan sering disebut dengan kulit terbakar (*sunburn*) atau eritema. Hal ini disebabkan karena panjang gelombang pendek pada UV B (Mitsui, 1997). Eritema disebabkan juga oleh dilatasi dari arteri dan vena pada lapisan dermis, sehingga warna kulit tampak kemerahan dan terlihat pada permukaan kulit atau membrane (Zulkarnain *et al.* 2013).

Kulit yang terpapar oleh sinar matahari selama 6-20 jam akan menghasilkan eritema yang cepat atau lambat menimbulkan pencokelatan kulit (*tanning*). *Tanning* cepat tampak jelas 1 jam setelah kulit terpapar matahari dan kemudian akan hilang kembali dalam waktu 4 jam. Hal ini mungkin disebabkan oleh reaksi oksidasi dari radikal bebas *semiquinon* yang tidak stabil di dalam melanin. Di sini tidak tampak adanya pembentukan melanosom baru. *Tanning* lambat terjadi 48-72 jam setelah kulit terpapar sinar matahari dengan panjang gelombang 320-500 nm. Reaksi serupa terjadi pada *sunburn* (290-320 nm). Hal ini disebabkan oleh pembentukan melanosom-melanosom baru secara perlahan, dan baru terlihat dalam waktu 72 jam (Maulida. 2010).

Sinar ultraviolet gelombang agak panjang serta sinar yang dapat dilihat, antara 320-700 nm, merupakan penyebab melanogenesis, tetapi gelombang-gelombang lebih pendek (290-320 nm) masih merupakan inisiator paling efektif untuk melanogenesis (Maulida. 2010).

Telah diketahui selama puluhan tahun bahwa tabir surya mampu melindungi manusia dari efek berbahaya radiasi matahari seperti penuaan dini atau kanker kulit, karsinoma sel basal, *sunburns* dan melanoma ganas (Bambal *et al.* 2011).

Penggunaan krim tabir surya dapat mencegah bahaya yang ditimbulkan oleh sinar UV, sehingga dapat menurunkan probabilitas terjadinya kanker pada kulit. Krim tabir surya dapat menyerap sedikitnya 85% sinar matahari pada panjang gelombang 290-320 nm. Produk SPF diperuntukkan sebagai perlindungan terhadap UVB dan tidak secara khusus diperuntukkan untuk melawan UVA dan UVC (Zulkarnain. 2013).

Menurut Garoli *et al.* (2009), penelitian tentang usaha pencegahan dan pengurangan dampak negatif sinar matahari terhadap kulit dengan penggunaan kosmetik krim tabir surya semakin meningkat. Akan tetapi bahan baku pembuatan krim tabir surya masih didominasi oleh penggunaan bahan kimia sintesis bukan alami. Keuntungan penggunaan krim tabir surya dengan bahan-bahan kimia adalah mudah didapat, banyak pilihan (ada yang sifatnya menyerap sinar UV ataupun yang memantulkan sinar UV), bisa dipilih sesuai dengan kebutuhan masing-masing pengguna karena orang berkulit hitam kebutuhan akan krim tabir surya berbeda dengan orang yang berkulit putih. Kerugian penggunaan krim tabir surya dari bahan kimia ialah biasa menyebabkan iritasi dengan rasa terbakar, rasa menyengat, dan menyebabkan alergi kontak berupa reaksi foto kontak alergi. Tabir surya dari oksida logam merupakan partikel inorganik titanium dioksida dan seng oksida memang tidak menimbulkan efek dermal, namun kurang diterima karena dapat membentuk lapisan film penghalang pada kulit dan dapat menimbulkan rasa kurang nyaman. Syarat lain krim tabir surya adalah mudah dipakai, jumlah yang menempel mencukupi kebutuhan, bahan aktif dan bahan dasar mudah bercampur, bahan dasar harus mempertahankan kelembutan dan kelembaban pada kulit, mampu menahan sinar ultraviolet (SPF) baik, dan tidak menimbulkan kemerahan pada kulit.

Jadi krim tabir surya dengan bahan alami akan sangat menguntungkan bila mempunyai nilai SPF yang tinggi (Zulkarnain. 2013).

Bentuk-bentuk preparat tabir surya (*sunscreen*) dapat berupa: (Maulida. 2010)

1. Preparat *anhydrous* (preparat yang berdasar minyak), keuntungan dari preparat ini adalah daya tahannya terhadap air, sehingga tidak terganggu oleh perspirasi dan air kolam renang atau laut.
2. Emulsi (non minyak O/W, semi minyak dual emulsion, dan lemak W/O). Semi minyak dual emulsion dan lemak W/O digunakan sebagai dasar preparat tabir surya. Yang kandungan lemaknya tinggi tampak mirip minyak, sedangkan yang bukan minyak mirip preparat yang berbahan air. Keuntungan dari preparat emulsi ini adalah penampakkannya yang menarik, serta konsistensinya yang menyenangkan sehingga memudahkan untuk pemakaian.
3. Preparat tanpa lemak (*greaseless preparation*), keuntungan dari preparat ini adalah tidak berlemak dan tidak lengket, sehingga lebih menyenangkan untuk dipakai, akan tetapi kekurangannya adalah mudah larut dalam air.

Efektivitas tabir surya biasanya dinyatakan oleh *Sun Protection Factor* (SPF), yang didefinisikan sebagai energi UV diperlukan untuk memproduksi dosis eritema minimal (MED) pada kulit yang dilindungi, dibagi dengan energi UV yang dibutuhkan untuk memproduksi MED pada kulit yang tidak terlindungi. Dosis eritema minimal (MED) didefinisikan sebagai interval waktu terendah atau dosis radiasi sinar UV yang cukup untuk menghasilkan minimal eritema jelas pada kulit yang tidak terlindungi (Wood. 2000 dan Wolf. 2001).

$$\text{SPF} = \frac{\text{Minimal erythema dose in sunscreen protected skin}}{\text{Minimal erythema dose in non sunscreen protected skin}}$$

Pengukuran efektivitas suatu sediaan tabir surya secara *in vitro* dapat ditentukan dengan menentukan nilai persen (%) transmisi eritema, persen (%) transmisi pigmentasi, serta nilai Faktor Perlindungan Matahari (FPM) atau dikenal juga dengan “*Sun Protection Factor*” (SPF) secara spektrofotometrik.

1. Nilai transmisi eritema dan nilai transmisi pigmentasi

Efektivitas tabir surya dapat ditentukan dengan metode penentuan persen eritema dan persen pigmentasi dengan menggunakan instrumen spektrofotometer UV-Vis. Ekstrak yang diperoleh diukur absorbansinya pada panjang gelombang 292-372 nm. Dari nilai serapan yang diperoleh dihitung nilai serapan dan nilai persen transmisinya dengan rumus $A = -\log T$. Nilai transmisi eritema dihitung dengan cara mengalikan nilai transmisi dengan faktor efektivitas eritema (F_e) pada panjang gelombang 292-372 nm. Nilai transmisi pigmentasi dihitung dengan cara mengalikan nilai transmisi (T) dengan faktor efektivitas pigmentasi (F_p) pada panjang gelombang 292-372 nm. Selanjutnya nilai persen transmisi eritema dihitung dengan rumus (Aisyah, 2006).

$$\% T_e = \frac{E_e}{\Sigma F_e} = \frac{\Sigma(T \times F_e)}{\Sigma F_e}$$

$$\% T_p = \frac{E_p}{\Sigma F_p} = \frac{\Sigma(T \times F_p)}{\Sigma F_p}$$

Keterangan:

% T_e : Nilai persen transmisi eritema

% T_p : Nilai persen transmisi pigmentasi

$E_e = \Sigma(T \times F_e)$

$E_p = \Sigma(T \times F_p)$

Persen transmisi eritema (% T_e) menggambarkan jumlah sinar matahari yang diteruskan setelah mengenai tabir surya, sehingga dapat menyebabkan eritema kulit (kulit menjadi kemerahan). Demikian juga persen transmisi pigmentasi (% T_p) menggambarkan jumlah sinar matahari yang diteruskan setelah mengenai tabir surya sehingga dapat menyebabkan pigmentasi kulit (kulit menjadi lebih gelap) (Sugihartini, 2011).

Persen transmisi eritema adalah persen total fluks eritema yang diteruskan oleh bahan tabir matahari. Transmisi eritema bahan tabir matahari atau fluks eritema bahan tabir matahari dapat ditentukan secara spektrofotometri dengan mengukur intensitas sinar yang diteruskan oleh bahan tabir matahari pada panjang gelombang eritomatogenik kemudian dikalikan dengan fluks eritema/fluks pigmentasi (Balsam, 1972).

Berikut ini merupakan nilai fluks eritema (F_e) dan fluks pigmentasi (F_p) untuk sediaan tabir surya.

Tabel 1. Transmisi Eritema dan Pigmentasi Sediaan Tabir Surya (Maulida, 2015).

Rentang Panjang Gelombang (nm)	Fluks Eritema
290 – 295	0,1105
295 – 300	0,6720
300 – 305	1,0000
305 – 310	0,2008
310 – 315	0,1364
315 – 320	0,1125
Total Fluks Eritema	2,2322

Tabel 2. Transmisi Eritema dan Pigmentasi Sediaan Tabir Surya (Maulida, 2015).

Rentang Panjang Gelombang (nm)	Fluks Eritema
320 – 325	0,1079
325 – 330	0,1020
330 – 335	0,0936

335 – 340	0,0798
340 – 345	0,0669
345 – 350	0,0570
350 – 355	0,0488
355 – 360	0,0456
360 – 365	0,0356
365 – 370	0,0310
370 – 375	0,0260
Fluks Total Pigmentasi 290- 375 nm	2,9264

Tabel 3. Kategori Penilaian Tabir Surya (Maulida, 2015).

% Te	% Tp	Kategori Penilaian Tabir Surya
< 1	3 – 40	<i>Sunblock</i>
1 - 6	42 - 86	Proteksi Ultra
6 – 12	45 – 86	<i>Suntan</i>
10 – 18	45 – 86	<i>Fast Tanning</i>

a. *Sunblock*

Sunblock merupakan kemampuan ekstrak untuk memproteksi secara total kulit yang sangat sensitif terhadap sinar UV A dan UV B. Aktivitas tabir surya ekstrak sebagai *sunblock* mampu menghalangi paparan sinar UV ke dalam kulit sehingga melindungi kulit dari terjadinya eritema dan pigmentasi (Whenny *et al.* 2015).

Sunblock dalam pengertian tabir surya yaitu kemampuan suatu molekul kimia memproteksi secara total sinar matahari penyebab eritema dan pigmentasi dari sinar ultraviolet yang spesifik pada UV A panjang gelombang 322,5-372,5 nm dan pada UV B panjang gelombang 292,5-337,5 nm (Athiyah *et al.* 2015).

b. Proteksi ekstra

Proteksi ekstra dalam pengertian tabir surya yaitu kemampuan suatu molekul kimia memproteksi kulit yang sensitif dengan cara mengabsorpsi 95% atau lebih radiasi sinar UV pada panjang gelombang 290-320 nm. Sehingga lebih banyak

melindungi kulit dari paparan sinar UV B penyebab eritema kulit (Athiyah *et al.* 2015).

Proteksi ekstra adalah kemampuan ekstrak sebagai bahan tabir surya yang memberikan perlindungan terhadap eritema dengan mengabsorpsi kurang dari 85 % radiasi sinar UV B serta mencegah terjadinya pigmentasi. Kemampuan bahan pada kategori ini akan menghasilkan sedikit eritema tanpa rasa sakit. Kategori proteksi ekstra tabir surya digunakan untuk melindungi jenis kulit yang sensitif (Whenny *et al.* 2015).

c. *Suntan*

Suntan standar adalah kategori penilaian aktivitas tabir surya dimana suatu bahan mampu mencegah sengatan sinar matahari dengan mengabsorpsi 95% atau lebih radiasi UV B. Kategori *suntan* standar menyerap sebagian besar sinar UV B dan menyerap sedikit sinar UV A sehingga dapat menyebabkan pigmentasi tanpa terjadinya eritema. *Suntan* standar mampu mencegah terjadinya eritema pada kulit normal atau jenis kulit yang tidak sensitif (Whenny *et al.* 2015).

Suntan Standard dalam pengertian tabir surya yaitu kemampuan suatu molekul kimia memproteksi kulit normal atau yang tidak sensitif dengan menyerap sebagian besar sinar UV B dan menyerap sedikit sinar UV A. Menurut Wilkinson dan Moore *suntan standard* mengandung bahan yang disebut tabir surya yang mengabsorpsi sedikitnya 85% radiasi sinar UV pada panjang gelombang 290-320 nm tetapi meneruskan sinar UV pada panjang gelombang yang lebih besar dari 320 nm dan menghasilkan kulit coklat ringan yang bersifat sementara (Athiyah *et al.* 2015).

d. *Fast Tanning*

Fast tanning dalam pengertian tabir surya yaitu kemampuan suatu molekul kimia yang menyerap sinar UV A dan UV B paling sedikit. Menurut Cumpelik *fast*

tanning mampu meneruskan sebesar 15% sinar UV B penyebab eritema. Syarat *tanning* ialah harus mampu memberikan transmisi penuh pada rentang panjang gelombang 300-400 nm untuk memberikan efek terhadap penggelapan maksimum pada kulit (Athiyah *et al.* 2015).

2. Pengukuran nilai *Sun Protection Factor* (SPF) secara spektrofotometrik

Pengukuran nilai SPF suatu sediaan tabir surya dapat dilakukan secara *in vitro*. Metode pengukuran nilai SPF secara *in vitro* secara umum terbagi dalam dua tipe. Tipe pertama adalah dengan cara mengukur serapan atau transmisi radiasi UV melalui lapisan produk tabir surya pada plat kuarsa atau biomembran. Tipe yang kedua adalah dengan menentukan karakteristik serapan tabir surya menggunakan analisis secara spektrofotometri larutan hasil pengenceran dari tabir surya yang diuji.

Menurut More, B. H. *et al.* (2013) dalam menentukan nilai SPF dapat menggunakan persamaan berikut ini:

$$SPF = CF \times \sum_{290}^{320} EE(\lambda) \times I(\lambda) \times A(\lambda)$$

Keterangan:

EE = Spektrum efek eritemal

I = Intensitas spectrum sinar

A = Serapan produk tabir surya

CF = Faktor koreksi (10)

Nilai EE x I adalah suatu konstanta. Nilai dari panjang gelombang 250-350 nm dan setiap selisih 5 nm telah ditentukan oleh Sayre, *et al.* dalam Dutra *et al.* (2004) seperti terlihat pada tabel berikut:

Tabel 4. Nilai EE x I pada panjang gelombang 250-350 nm (Maulida, 2015).

Panjang Gelombang (λ nm)	EE x I
290	0,0150
295	0,0817
300	0,2874
305	0,3278
310	0,1864
315	0,0839
320	0,0180
Total	1

Menurut *Food Drug Administration* (FDA) Amerika Serikat, efektivitas tabir surya suatu sediaan dibagi atas lima kelompok berdasarkan harga SPF-nya, antara lain (Maulida, 2015):

- a. Proteksi minimal: nilai SPF 2 - <4
- b. Proteksi sedang : nilai SPF 4 - <8
- c. Proteksi ekstra : nilai SPF 6- <8
- d. Proteksi maksimum : nilai SPF 8 - <15
- e. Proteksi ultra : nilai SPF 15 atau lebih besar

Penentuan efektivitas tabir surya meliputi penentuan nilai SPF, persentase transmisi eritema (% Te) dan persentase transmisi pigmentasi (% Tp). Penentuan nilai SPF dan % Te adalah untuk menunjukkan efektivitas tabir surya terhadap sinar UV-B, sedangkan % Tp ditentukan untuk melihat efektifitas tabir surya terhadap sinar UV-A. Suatu tabir surya dikatakan memiliki efektivitas yang baik bila memiliki nilai SPF yang tinggi, serta % Te dan % Tp yang kecil (Widyastuti. 2015).

D. Krim

Krim adalah bentuk sediaan setengah padat yang mengandung satu atau lebih bahan obat terlarut atau terdispersi dalam bahan dasar yang sesuai. Krim berupa

emulsi mengandung air tidak kurang dari 60% dan dimaksudkan untuk pemakaian luar (Shovyana *et al.* 2013).

Berdasarkan tipe emulsinya, krim terbagi atas dua tipe yaitu (Maulida. 2010):

1. Krim minyak-air (M/A)

Bila fase lipofil terdispersi dalam fase hidrofil maka sistem ini disebut emulsi minyak dalam air. Krim M/A sering disebut sebagai “vanishing krim” karena sifatnya yang bila dioleskan pada kulit dapat menghilang dari permukaan dan akan memberikan efek pendinginan pada kulit. Hal ini terjadi karena air sebagai fasa kontinu akan menguap dan akan meningkatkan konsentrasi zat larut air pada lapisan yang melekat.

2. Tipe emulsi air-minyak (A/M)

Bila fase hidrofil terdispersi dalam fase lipofil maka sistem ini disebut emulsi air dalam minyak. Konsistensi krim A/M dapat bervariasi dan tergantung pada komposisi fase minyak, fase air dan campuran zat pengemulsi yang dipakai. Perbandingan relatif kedua fase dan sifat fase masing-masing zat menunjukkan pengaruh yang nyata.

Seperti halnya emulsi, krim terdiri dari dua fase cair dimana salah satu fase bersifat polar (contohnya air) dan fase lainnya bersifat relatif non-polar (contohnya minyak). Krim dengan sistem emulsi minyak dalam air (m/a) dimana fase minyak didispersikan sebagai butiran-butiran ke dalam fase air yang bertindak sebagai fase kontinu. Krim dengan sistem emulsi air dalam minyak (a/m) dimana fase minyak bertindak sebagai fase kontinu (Iswindari. 2014).

Krim berfungsi sebagai bahan pembawa substansi obat untuk pengobatan kulit, sebagai bahan pelumas untuk kulit, dan sebagai pelindung untuk kulit yaitu

mencegah kontak permukaan kulit dengan larutan berair dan rangsangan kulit. Selain itu, menurut *British Pharmacopoeia*, krim diformulasikan untuk sediaan yang dapat bercampur dengan sekresi kulit. Sediaan krim dapat diaplikasikan pada kulit atau membran mukosa untuk pelindung, efek terapeutik, atau profilaksis yang tidak membutuhkan efek oklusif (Wardiyah. 2015).

Pembuatan sediaan krim meliputi proses peleburan dan proses emulsifikasi. Biasanya komponen yang tidak bercampur dengan air seperti minyak dan lilin dicairkan bersama-sama di penangas air pada suhu 70-75°C, sementara itu semua larutan berair yang tahan panas, komponen yang larut dalam air dipanaskan pada suhu yang sama dengan kompone lemak. Kemudian larutan berair secara perlahan-lahan ditambahkan ke dalam campuran lemak yang cair dan diaduk secara konstan, temperatur dipertahankan selama 5-10 menit untuk mencegah kristalisasi dari lilin/lemak. Selanjutnya campuran perlahan-lahan didinginkan dengan pengadukan yang terus-menerus sampai campuran mengental. Bila larutan berair tidak sama temperaturnya dengan leburan lemak, maka beberapa lilin akan menjadi padat, sehingga terjadi pemisahan antara fase lemak dengan fase cair (Wardiyah. 2015).

Sediaan krim dapat menjadi rusak bila terganggu sistem campurannya terutama disebabkan oleh perubahan suhu dan perubahan komposisi karena penambahan salah satu fase secara berlebihan atau pencampurannya dua tipe krim jika zat pengemulsinya tidak tercampurkan satu sama lain. Pengenceran krim hanya dapat dilakukan jika diketahui pengencer yang cocok. Krim yang sudah diencerkan harus digunakan dalam waktu satu bulan (Wardiyah. 2015).

Bahan-bahan yang digunakan dalam pembuatan krim adalah sebagai berikut:

a. Asam stearat

Gambar 5. Rumus Struktur Asam Stearat

Asam stearat adalah padatan kristal berwarna putih atau agak kuning atau serbuk putih kekuningan, agak mengkilap, sedikit berbau (dengan ambang bau 20 ppm) dan rasa seperti lemak. Dalam formulasi topikal, asam stearat digunakan sebagai zat pengemulsi dan pelarut. Asam stearat umumnya dianggap sebagai bahan yang tidak beracun dan tidak mengiritasi. Asam stearat adalah bahan yang stabil; antioksidan juga bisa ditambahkan ke dalamnya. Bahan ini harus disimpan dalam wadah tertutup, di tempat sejuk dan kering. Asam stearat tidak kompatibel dengan kebanyakan hidroksida logam dan mungkin tidak sesuai dengan basis, zat pereduksi, dan zat pengoksidasi (Rowe. 2009).

Asam stearat digunakan dalam krim yang basisnya dapat dicuci dengan air, sebagai zat pengemulsi untuk memperoleh konsistensi krim tertentu serta untuk memperoleh efek yang tidak menyilaukan pada kulit. Krim ini bersifat lunak dan menjadi mengkilap atau berkilau dan waktu penyimpanan, disebabkan oleh adanya pembentukan kristal-kristal asam stearat (Lachman. 1994).

b. Xantan gum

Gambar 6. Rumus Struktur Xantan Gum

Xanthan gum merupakan serbuk berwarna krem atau putih, tidak berbau, bebas mengalir. Xanthan gum banyak digunakan dalam formulasi farmasi oral dan topikal, kosmetik, dan makanan sebagai penstabil dan agen suspensi. Xanthan gum juga digunakan sebagai zat pengental dan pengemulsi, tidak beracun, kompatibel dengan sebagian besar bahan farmasi lainnya, dan memiliki sifat stabilitas dan viskositas yang baik pada pH dan suhu yang lebar.

Xanthan gum kompatibel dengan kebanyakan agen peningkat viskositas sintetis dan alami, banyak asam mineral kuat, dan sampai 30% garam anorganik. Larutan karet Xanthan stabil di hadapan pelarut organik 60% yang dapat larut dalam air seperti aseton, metanol, etanol, atau propan-2-ol.

c. Natrium benzoat

Gambar 7. Rumus Struktur Natrium Benzoat

Natrium benzoat terjadi sebagai serbuk granular atau kristal putih, sedikit higroskopis, tidak berbau, atau dengan bau benzoin samar dan memiliki rasa manis dan salin yang tidak enak.

Natrium benzoat digunakan terutama sebagai pengawet antimikroba dalam kosmetik pada konsentrasi 0,1-0,5% pada kosmetik. Kegunaan natrium benzoat sebagai pengawet dibatasi oleh keefektifannya pada kisaran pH yang sempit.

d. BHT

Gambar 8. Rumus Struktur Butylated Hydroxytoluene

Butylated hydroxytoluene merupakan padatan kristal putih atau kuning pucat atau serbuk dengan aroma meyerupai fenolik. Butylated hydroxytoluene digunakan sebagai antioksidan pada konsentrasi 0,0075-0,1. BHT digunakan untuk mencegah oksidan dan bau tengik dari lemak dan minyak serta untuk mencegah hilangnya aktivitas vitamin yang larut dalam minyak.

E. Ekstraksi

Ekstraksi adalah pemisahan atau pengambilan satu komponen yang terdapat di dalam suatu bahan padat atau cairan dengan menggunakan bantuan pelarut berdasarkan perbedaan kelarutan antara pelarut dan zat terlarut. Pemisahan terjadi atas dasar kelarutan komponen-komponen dalam campuran pelarut dan zat terlarut (Setiawan *et al.* 2015).

Ekstraksi merupakan suatu proses pemisahan kandungan senyawa kimia dari jaringan tumbuhan ataupun hewan dengan menggunakan penyari tertentu. Ekstrak adalah sediaan pekat yang diperoleh dengan cara mengekstraksi zat aktif dengan menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan dan massa atau serbuk yang tersisa diperlakukan sedemikian, hingga memenuhi baku yang ditetapkan (Hambali *et al.* 2014).

Ekstraksi bertujuan untuk menarik semua komponen kimia yang terdapat dalam simplisia. Ekstraksi didasarkan pada perpindahan massa komponen zat padat ke dalam pelarut dimana perpindahan mulai terjadi pada lapisan antar muka, kemudian berdifusi masuk ke dalam pelarut. Proses pengekstraksian komponen kimia dalam sel tanaman yaitu pelarut organik akan menembus dinding sel dan masuk ke dalam rongga sel yang mengandung zat aktif, zat aktif akan larut dalam pelarut organik di luar sel, maka larutan terpekat akan berdifusi keluar sel dan proses ini akan berulang terus sampai terjadi keseimbangan antara konsentrasi cairan zat aktif di dalam dan di luar sel. Faktor-faktor yang dapat mempengaruhi laju ekstraksi adalah tipe persiapan sampel, waktu ekstraksi, kuantitas pelarut, suhu pelarut, dan tipe pelarut (Hambali *et al.* 2014).

Efektivitas dari proses ekstraksi tidak terlepas dari kemampuan pelarut dalam melarutkan komponen-komponen zat yang terlarut. Peristiwa pelarutan suatu zat terjadi

karena adanya interaksi antara pelarut dengan bahan yang dilarutkan. Selain itu efektivitas suatu proses ekstraksi juga ditentukan oleh kemurnian pelarut, suhu ekstraksi, metode ekstraksi dan ukuran partikel partikel bahan yang diekstraksi. Makin murni suatu pelarut dan makin lama waktu kontak antara pelarut dengan bahan yang diekstraksi pada suhu tertentu, maka ekstrak yang dihasilkan makin banyak (Setiawan *et al.* 2015).

Beberapa metode ekstraksi dengan menggunakan pelarut dibagi menjadi dua cara, yaitu ekstraksi cara dingin (maserasi, perkolasi) dan ekstraksi cara panas (sokletasi, refluks, infusa, dekok, digesti).

1. Maserasi

Maserasi adalah proses pengekstrakan simplisia dengan menggunakan pelarut dengan beberapa kali pengocokan atau pengadukan pada temperatur kamar. Maserasi yang dilakukan pengadukan secara terus-menerus disebut maserasi kinetik sedangkan yang dilakukan dengan penambahan pelarut setelah dilakukan penyaringan terhadap maserat pertama dan seterusnya disebut remaserasi (Wardiyah. 2015).

Maserasi merupakan cara penyarian yang sederhana. Maserasi dilakukan dengan cara merendam serbuk simplisia dalam cairan penyari. Cairan penyari akan menembus dinding sel dan masuk ke dalam rongga sel yang mengandung zat aktif dan zat aktif akan larut (Indraswari. 2008).

2. Perkolasi

Perkolasi adalah cara penyarian yang dilakukan dengan mengalirkan cairan penyari melalui serbuk simplisia yang telah dibasahi. Prinsip perkolasi adalah serbuk simplisia ditempatkan dalam suatu bejana silinder yang bagian bawah diberi sekat berpori. Cairan penyari dialirkan dari atas ke bawah melalui serbuk tersebut, cairan penyari akan melarutkan zat aktif dari sel-sel yang dilalui sampai mencapai keadaan

jenuh. Gerak ke bawah disebabkan oleh kekuatan gaya beratnya sendiri dan cairan di atasnya, dikurangi dengan daya kapiler yang cenderung untuk menahan (Indraswari. 2008).

Alat yang digunakan untuk perkolasi disebut perkolator. Bentuk perkolator ada tiga macam yaitu perkolator berbentuk tabung, perkolator berbentuk paruh dan perkolator berbentuk corong (Indraswari. 2008).

3. Sokletasi

Soklet merupakan penyempurna alat ekstraksi. Uap cairan penyari naik ke atas melalui pipa samping, kemudian diembunkan kembali oleh pendingin tegak. Cairan turun ke labu melalui tabung berisi serbuk simplisia. Adanya sifon, mengakibatkan seluruh cairan akan kembali ke labu. Cara ini lebih menguntungkan karena uap panas tidak melalui serbuk simplisia tetapi melalui pipa samping (Indraswari. 2008).

Sokletasi adalah ekstraksi menggunakan pelarut yang selalu baru, dengan menggunakan alat soklet sehingga terjadi ekstraksi kontinyu dengan jumlah pelarut relatif konstan dengan adanya pendingin balik (Wardiyah. 2015).

Pemilihan cairan penyari harus mempertimbangkan banyak faktor. Cairan penyari yang baik harus memenuhi kriteria antara lain: murah dan mudah di peroleh, stabil secara fisika dan kimia, bereaksi netral, tidak mudah menguap dan tidak mudah terbakar, selektif yaitu hanya menarik zat berkhasiat yang dikehendaki, tidak mempengaruhi zat berkhasiat, serta diperbolehkan oleh peraturan (Indraswari. 2008).

4. Refluks

Refluks adalah ekstraksi dengan menggunakan pelarut pada temperatur titik didihnya, selama waktu tertentu dan jumlah pelarut terbatas yang relatif konstan dengan adanya pendingin balik (Wardiyah. 2015).

Umumnya dilakukan pengulangan proses pada residu pertama sampai 3-5 kali sehingga dapat termasuk proses ekstraksi sempurna (Maulida. 2015).

5. Infusa

Infusa adalah ekstraksi dengan pelarut air pada temperature 90°C selama 15 menit. Infusa adalah ekstraksi menggunakan pelarut air pada temperatur penangas air dimana bejana infus tercelup dalam penangas air mendidih, temperatur yang digunakan (96-98°C) selama waktu tertentu (15-20 menit). Cara ini menghasilkan larutan encer dari komponen yang sudah larut dari simplisia (Wardiyah. 2015).

6. Dekok

Dekok adalah infus pada waktu yang lebih lama dan temperatur sampai titik didih air. Dekok adalah ekstraksi dengan pelarut air pada temperature 90°C selama 30 menit. Metode ini digunakan untuk ekstraksi konstituen yang larut dalam air dan konstituen yang stabil terhadap panas dengan cara rebus dalam air selama 15 menit (Wardiyah. 2015).

7. Digesti

Digesti adalah maserasi kinetik pada temperatur lebih tinggi dari suhu kamar, yaitu secara umum dilakukan pada temperatur 40-50°C (Wardiyah. 2015).

F. Spektrofotometri Uv-Vis

Spektrofotometer uv-vis terdiri dari dua komponen utama, yaitu spektrometer dan fotometer. Spektrometer menghasilkan spektra panjang gelombang tertentu, sedangkan fotometer merupakan alat pengukur intensitas cahaya yang ditransmisikan atau diabsorpsi. Spektrofotometer uv-vis digunakan untuk mengukur energi secara relatif bila energi tersebut ditransmisikan, direfleksikan, atau diemisikan sebagai fungsi dari panjang gelombang. Sedangkan spektrofotometri adalah suatu metode yang didasarkan pada pengukuran energi cahaya tampak

(visibel) atau cahaya ultraviolet (uv) oleh suatu senyawa sebagai fungsi panjang gelombang (Iswindari. 2014).

Spektrofotometri UV-Vis adalah anggota teknik analisis spektroskopik yang memakai sumber radiasi elektromagnetik ultraviolet (190-380 nm) dan sinar tampak (380-780 nm) dengan memakai instrumen spektrofotometer. Spektrum ini timbul dari transisi elektron suatu molekul. Bagian dari molekul yang bertanggung jawab dalam transisi ini adalah kromofor. Kromofor adalah gugus tak jenuh kovalen yang dapat menyerap radiasi dalam daerah-daerah UV dan sinar tampak. Adanya substituen tertentu (auksokrom) pada kromofor dapat mengubah spektrum serapan dari kromofor, karena terjadinya efek pergeseran panjang gelombang ke arah yang lebih panjang akibat efek resonansi dari substituen tersebut (Indraswari. 2008).

Prinsip spektrofotometri uv-vis dengan radiasi pada rentang panjang gelombang 200-800 nm dilewatkan melalui suatu larutan senyawa. Elektron-elektron pada ikatan didalam molekul menjadi tereksitasi sehingga menempati keadaan kuantum yang lebih tinggi dan dalam proses menyerap sejumlah energi yang melewati larutan tersebut. Semakin longgar elektron tersebut ditahan dalam ikatan molekul, semakin panjang gelombang (energi lebih rendah) radiasi yang diserap (David. 2010).

Spektrum Uv-Vis merupakan hasil interaksi antara radiasi elektromagnetik (REM) dengan molekul. REM merupakan bentuk energi radiasi yang mempunyai sifat gelombang dan partikel (foton). Karena bersifat sebagai gelombang, maka ada beberapa parameter yang perlu diketahui, antara lain panjang gelombang (λ), frekuensi (ν), bilangan gelombang ($\bar{\nu}$), dan serapan (A). REM mempunyai vektor listrik dan vektor magnet yang bergetar dalam bidang-bidang yang tegak lurus satu

sama lain dan masing-masing tegak lurus pada arah perambatan radiasi (Maulina. 2011).

Spektrofotometer dapat digunakan untuk mengukur besarnya energi yang diabsorpsi atau diteruskan. Jika radiasi yang monokromatik melewati larutan yang mengandung zat yang dapat menyerap, maka radiasi ini akan dipantulkan, diabsorpsi oleh zatnya, dan sisanya ditransmisikan. Lambert dan Beer telah menurunkan secara empirik hubungan antara intensitas cahaya yang ditransmisikan dengan tebalnya larutan dan hubungan antara intensitas tadi dengan konsentrasi zat (Maulina. 2011).

Faktor-faktor yang mempengaruhi spektrum serapan (Maulina. 2011):

- a. Jenis pelarut, pelarut tidak boleh mengabsorpsi cahaya pada daerah panjang gelombang dimana dilakukan pengukuran sampel, tidak mengandung sistem terkonjugasi, harus transparan pada daerah UV.
- b. pH larutan
- c. Kadar larutan, jika konsentrasi tinggi akan terjadi polimerisasi yang menyebabkan λ maksimum berubah sama sekali atau harga $I_o < I_a$.
- d. Tebal larutan, jika digunakan kuvet dengan tebal berbeda akan memberikan spektrum serapan yang berbeda pula.
- e. Lebar celah, makin lebar celah (*slith width*) maka makin lebar pula serapan (*band width*), cahaya makin polikromatis, resolusi dan puncak-puncak kurva tidak sempurna.

Analisis dengan spektrofotometri UV-Vis selalu melibatkan pembacaan absorbansi radiasi elektromagnetik oleh molekul atau radiasi elektromagnetik yang diteruskan. Keduanya dikenal dengan absorban (A) tanpa satuan dan transmittan dengan satuan persen (%T). Bouger, Lambert, Beer membuat formula secara matematik hubungan antara transmittan dan absorban terhadap intensitas radiasi atau

konsentrasi yang dianalisis dan tebal larutan yang mengabsorpsi sebagai berikut (Indraswari. 2008):

$$A = \epsilon \cdot b \cdot c \quad A = \log I_0/I$$

Keterangan : I_0 = Intensitas radiasi yang datang

I = Intensitas radiasi yang diteruskan

ϵ = Koefisien absorpsi molar ($L \cdot mol^{-1} \cdot cm^{-1}$)

c = Konsentrasi ($mol \cdot L^{-1}$)

b = Tebal larutan (cm)

A = Absorban

Spektrofotometri UV-Visibel memiliki sensitivitas yang baik, dikombinasikan dengan kemudahan dalam preparasi, akurat, tidak mahal, dan dapat menganalisa poli komponen campuran senyawa obat. Hal ini menjadikan spektrofotometri UV dan sinar tampak sebagai salah satu peralatan yang sering digunakan dalam analisis organik (Indraswari. 2008).

Spektrofotometer Uv-Vis memiliki bagian-bagian tertentu dengan fungsi masing-masing.

1. Sumber cahaya

Sumber sinar atau lampu pada kenyataannya merupakan 2 lampu yang terpisah, yang secara bersama-sama mampu menjangkau keseluruhan daerah spektrum ultraviolet dan tampak. Untuk sinar tampak digunakan lampu tungsten. Lampu ini terbuat dari logam tungsten. Lampu tungsten mengemisikan sinar pada panjang gelombang 350-2000 nm, karenanya cocok untuk kolorimetri (Guandjar. 2012).

Untuk senyawa-senyawa yang menyerap di spektrum daerah ultraviolet, digunakan lampu deuterium. Deuterium merupakan salah satu isotop hidrogen, yang

mempunyai satu neutron lebih banyak dibanding hidrogen biasa dalam inti atomnya. Suatu lampu deuterium merupakan sumber energi tinggi yang mengemisikan sinar pada panjang gelombang 200-370 nm dan digunakan untuk semua spektroskopi dalam daerah spektrum ultraviolet.

2. Monokromator

Monokromator digunakan untuk memperoleh sumber sinar yang monokromatis. Alatnya dapat berupa prisma ataupun grating. Untuk mengarahkan sinar monokromatis yang diinginkan dari hasil penguraian. Monokromator berfungsi untuk mendapatkan radiasi monokromatis dari sumber radiasi yang memancarkan radiasi polikromatis.

- a. Cahaya yang diemisikan oleh sumber cahaya yang didispersikan melalui sebuah sisi planar atau cekung yang merupakan bagian dari perangkat monokromator. Perangkat ini memungkinkan ekstraksi spektrum emisi menghasilkan sinar dengan interval yang sempit. Panjang gelombang atau lebih tepatnya lebar pita spektrum, sesuai dengan lebar celah (slit), dapat bervariasi secara bertahap dengan memutar kisi-kisi. Jalur optik dengan panjang fokus yang besar (0,2 sampai 0,5 m) akan menghasilkan resolusi terbaik.
- b. Instrumen simultan
Kategori ini memiliki fungsi sesuai dengan prinsip spektograf. Sinar terdifraksi setelah melalui sel pengukuran.

Pada banyak pengukuran kuantitatif, sinar harus bersifat monokromatik, yakni sinar dengan satu panjang gelombang tertentu. Hal ini dicapai dengan melewatkan sinar polikromatik (yakni sinar dengan beberapa panjang gelombang) melalui suatu monokromator. Terdapat dua jenis monokromator dalam

spektrofotometer modern, yaitu *prisma* dan *kisi difraksi*. Prisma merupakan suatu lempeng kuarsa yang membiaskan (membelokkan) sinar yang melaluinya. Banyaknya pembiasan tergantung pada panjang gelombang sinar, dengan demikian sinar putih dapat terpecah kedalam warna penyusun-penyusunnya melalui suatu prisma. Prisma selanjutnya berputar untuk memilih panjang gelombang tertentu yang diperlukan untuk pengujian. Pengaruh ini identik dengan pembentukan pelangi jika sinar dari cahaya matahari terpecah kedalam 7 komponen warnanya (merah, jingga, kuning, hijau, biru, nila dan violet) melalui pembiasan tetesan-tetesan air hujan (Guandjar. 2012).

Suatu kisi difraksi merupakan kepingan kecil gelas bercermin yang didalamnya terdapat sejumlah garis yang berjarak sama yang terpotong-potong, beberapa ribu per millimeter kisi, untuk memberikan struktur yang nampak seperti suatu sisir kecil. Jarak antar potongan kurang lebih sama dengan panjang gelombang sinar sehingga berkas sinar monokromatik akan terpisah kedalam komponen-komponen panjang gelombangnya oleh suatu kisi. Kisi selanjutnya diputar untuk memilih panjang gelombang yang diinginkan dalam pengujian (Guandjar. 2012).

3. Detektor

Peranan detektor penerima adalah memberikan respon terhadap cahaya pada berbagai panjang gelombang. Detektor mengubah intensitas cahaya menjadi sinyal listrik, merupakan sifat umum perangkat detektor dengan saluran tunggal. Dua jenis detektor yang sering digunakan, tabung photomultiplier dan semikonduktor (perangkat transfer muatan atau fotodiode silikon). Keduanya memiliki sensitivitas yang baik, tergantung pada panjang gelombang yang dideteksi.

Setelah sinar melalui sampel, maka penurunan intensitas apapun yang disebabkan oleh absorpsi diukur dengan suatu detektor. Detektor biasanya kepingan

elektronik yang disebut dengan tabung pengganda foton, yang beraksi untuk mengubah intensitas berkas sinar kedalam sinyal elektrik yang dapat diukur dengan mudah, dan juga beraksi sebagai suatu pengganda (*amplifier*) untuk meningkatkan kekuatan sinyal. Sinar masuk ke tabung dan mengenai katoda, hal ini akan melepaskan elektron, yang akan tertarik pada suatu anoda. Ketika electron menyerang/mengenaikan anoda ini maka akan melepaskan beberapa elektron, yang tentunya akan tertarik pada anoda diatas, yang mana proses ini akan terulang. Dalam cara ini suatu aliran elektron dihasilkan dan sinyal dikuatkan/ diamplifikasi.

Begitu sinyal elektrik meninggalkan tabung pengganda foton, maka sinyal elektrik tersebut akan menuju perekam untuk menampilkan spektrum serapannya. Kebanyakan spektrofotometer modern saat dihubungkan dengan komputer sehingga dimungkinkan penyimpanan sejumlah data (Guandjar. 2012).

G. Tinjauan Islam

Alquran menyediakan prinsip-prinsip umum yang membimbing dan bukan pengganti penelitian empiris. Kitab ini menggabungkan pengamatan empiris, membebaskan pikiran dari keragu-raguan, taklid buta, ketergantungan intelektual, dan hawa nafsu. Paradigma tauhidnya menjadi dasar dari hubungan sebab akibat (kausalitas), rasionalitas, perintah, prediksi, penemuan, obyektivitas, dan hukum alam. Hukum bisa diketahui melalui wahyu, pengamatan empiris dan eksperimen (Kasule. 2009).

1. Pemanfaatan tumbuh-tumbuhan

Tidak diragukan lagi bahwa kandungan ayat-ayat dalam Alquran mampu memberikan inspirasi bagi lahirnya sebuah buku atau karya ilmiah yang cermat dan berkualitas. Karenanya, adakah yang lebih agung dan lebih hebat dari Allah Swt? Mahasuci Allah Swt. yang semoga selalu menghindarkan kita dari kesombongan.

Oleh karena itu, Alquran adalah kitab teragung dan terakurat, serta rujukan dasar dari segala ilmu. Alquran memuat pengetahuan-pengetahuan berharga seperti astronomi, kedokteran, matematika, ekonomi, dan yang lain. Kita tak akan berpaling sedikit pun dari Kitab Suci itu, termasuk juga ketika membahas tentang tumbuh-tumbuhan sebagai bagian dari Botani atau ilmu tumbuh-tumbuhan (Thalbah *et al.* 2009).

Sebagaimana disebutkan dalam Alquran Q.S Taha (20) : 53

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ ضَمَّهَدًا وَسَلَكَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ لَكُمُ السَّمَاءَ مَاءً فَأَخْرَجْنَا مِنْهُ خَبَأَاتٍ كَثِيرًا ۝

٥٣

Terjemahnya:

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

Dari ayat diatas dijelaskan bahwa telah diciptakan banyak jenis tumbuh-tumbuhan, dan setiap tumbuh-tumbuhan ada manfaatnya. Salah satu jenis tumbuh-tumbuhan ialah jenis umbi termasuk *Dioscorea alata* var *purpurea*. Hal tersebut dijelaskan pada Q.S Taha (20): 6

لَهُ مَا فِي السَّمُوتِ وَمَا فِي الْأَرْضِ وَمَا بَيْنَهُمَا وَمَا تَحْتَ الثَّرَىٰ ۝٦

Terjemahnya:

“Kepunyaan-Nya-lah semua yang ada di langit, semua yang di bumi, semua yang di antara keduanya dan semua yang di bawah tanah”.

Islam memperbolehkan umat Islam untuk memanfaatkan pengetahuan dan teknologi saintifik yang telah terbukti dan tervalidasi yang telah ditemukan oleh peradaban lainnya, selama peradaban itu tidak bertentangan dengan Islam dan syariatnya. Sebagaimana dalam firmanNya dalam Q.S. al-Baqarah (2) : 269

يُؤْتِيَا الْحِكْمَةَ مَن يَشَاءُ وَهُوَ يُؤْتِي مَن يُوَظِّقُ تِلْكَ حِكْمَةٌ فَفَقْدًا أَوْ تَيْخِيرًا كَثِيرًا أَوْ مَا يَدْرِكُونَ إِلَّا أُولُو الْأَلْبَابِ ۝٢٦٩

Terjemahnya:

“Allah menganugerahkan Al hikmah (kefahaman yang dalam tentang Al Quran dan As Sunnah) kepada siapa yang dikehendaki-Nya. Dan barangsiapa yang dianugerahi hikmah, ia benar-benar telah dianugerahi karunia yang banyak. Dan hanya orang-orang yang berakallah yang dapat mengambil pelajaran (dari firman Allah)”

Dalam ayat ini Allah swt. memberi keleluasaan pada manusia untuk memilih kebaikan untuk dirinya sendiri dengan cara menuntut ilmu dan cara yang jayyid (baik) yaitu dengan berdasarkan pada Alquran dan Hadits. Hanya orang yang berilmu yang dapat memikirkan atau memanfaatkan salah satunya tumbuhan untuk dikembangkan.

2. Perawatan kulit dalam Islam

Salah satu hadis Rasulullah saw disebutkan bahwa

الْجَمَا لِيُحِبُّ جَمِيْلًا لِلْهَانَ

Artinya:

“Sesungguhnya Allah itu Maha indah dan mencintai keindahan (yang indah)” (HR. Muslim).

Sesungguhnya Allah Maha indah, baginya keindahan yang sempurna, indah dzat-Nya, indah asma-Nya, indah sifat-sifat-Nya, dan indah pekerjaan-pekerjaan-Nya. Keindahan tidak ada yang menandinginya. Allah SWT menyukai keindahan dari makhluk-makhluk-Nya dalam segala bentuk dan dalam segala hal.

Dalam hadis lainnya juga diungkapkan bahwa

إِنَّ اللَّهَ تَعَالَى طَيِّبٌ يُحِبُّ الطَّيِّبَ نَظِيفٌ يُحِبُّ النَّظَافَةَ كَرِيمٌ يُحِبُّ الْكَرَمَ جَوَادٌ يُحِبُّ الْجُودَ فَتَطَفُّوا أَفْنِيَتِكُمْ

Artinya:

“Sesungguhnya Allah swt. itu baik, Dia menyukai kebaikan. Allah itu bersih, Dia menyukai kebersihan. Allah itu mulia, Dia menyukai kemuliaan. Allah

itu dermawan, Dia menyukai kedermawanan maka bersihkanlah olehmu tempat-tempatmu” (HR. At-Tirmizi).

Ajaran yang disampaikan Rasulullah saw itu telah melecut para ilmuwan muslim untuk berkontribusi dalam bidang perawatan kecantikan, mulai dari rambut hingga ujung kaki.

Ibnu Sina seorang dokter muslim yang membahas masalah kecantikan bukan bertujuan untuk mempercantik diri, namun lebih menekankan pada sudut pandang kesehatan dengan cara merawat tubuh. Pada abad ke-10 M telah dijelaskan secara ilmiah mengenai perubahan warna pada kulit. Disebutkan bahwa ada sejumlah faktor yang menyebabkan perubahan warna kulit seperti sinar matahari, udara dingin, angin, usia lanjut, jarang mandi, makanan yang terlalu asin, serta perubahan dalam darah.

Dalam firman Allah Q.S Yunus (10): 5

هُوَ الَّذِي جَعَلَ لِّلشَّمْسِ سُبُحًا وَّ لِّلْقَمَرِ نُورًا وَّ قَدَّرَ مَنَازِلَ لِّلنَّجْمِ أَتَّعَلَّمُوا عَدَدَ السِّنِينَ وَّ الْجِسْمِ أَتَّخَذُوا هَٰذَا لِكَاِلَابِ أَحَقِّقْ صِلَا لَآ يَلْقَوْنَ مَيِّعًا ۝

Terjemahnya:

“Dialah yang menjadikan matahari bersinar dan bulan bercahaya dan ditetapkan-Nya manzilah-manzilah (tempat-tempat) bagi perjalanan bulan itu, supaya kamu mengetahui bilangan tahun dan perhitungan (waktu). Allah tidak menciptakan yang demikian itu melainkan dengan hak. Dia menjelaskan tanda-tanda (kebesaran-Nya) kepada orang-orang yang mengetahui”.

Dari ayat diatas dijelaskan bahwa setiap yang diciptakan Allah swt memiliki fungsi masing-masing, termasuk matahari. Namun selain fungsinya tentunya memiliki dampak tertentu juga. Begitupula matahari yang memegang banyak peranan penting yang menguntungkan kehidupan manusia, namun juga dapat menyebabkan dampak negatif terhadap kulit apabila terpapar terlalu lama. Sehingga

dilakukan pengembangan yang dapat mencegah dampak tersebut, salah satunya penggunaan tabir surya dari tumbuh-tumbuhan *Dioscorea alata* var *purpurea*.

BAB III

METODOLOGI PENELITIAN

A. *Jenis dan Lokasi Penelitian*

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian eksperimental laboratorium berupa formulasi sediaan krim tabir surya dari ekstrak ubi kelapa ungu (*Dioscorea alata* var *purpurea*).

2. Lokasi Penelitian

Penelitian ini dilakukan di Laboratorium Biologi Farmasi dan Laboratorium Farmasetik Fakultas Kedokteran dan Ilmu Kesehatan serta Laboratorium Riset Fakultas Sains dan Teknologi UIN Alauddin Makassar.

B. *Pendekatan Penelitian*

Penelitian ini menggunakan pendekatan eksperimen. Pendekatan eksperimen yaitu penelitian yang bertujuan untuk mengidentifikasi hubungan sebab akibat dari satu atau lebih variabel terikat dengan melakukan manipulasi variabel bebas pada suatu keadaan yang terkendali (variabel kontrol). Pendekatan ini dilakukan dengan memformulasi ekstrak ubi kelapa ungu (*Dioscorea alata* var *purpurea*) sebagai krim tabir surya.

C. *Instrumen Penelitian*

1. Alat

Alat yang digunakan dalam penelitian ini antara lain anak timbangan (*new protial*[®]), blender (*Panasonic*[®]), gegep, gelas kimia (*Pyrex*[®]), gelas ukur (*Pyrex*[®]), hot plate, kuvet, lumpang dan alu, pH meter (*ATC*), *rotary evaporator* (*Ika Rv 10*[®]),

spektrofotometri Uv-Vis (*Varian*[®]), timbangan analitik (*Presica*[®]), viskometer *Brookfield* (DV-E *Viscometer*).

2. Bahan

Bahan-bahan yang digunakan dalam penelitian ini adalah asam stearat (*Sigma Aldrick*[®]), aquades, asam klorida (*Merck*[®]), butylhidroksitoluen (*Merck*[®]), etanol p.a (*Merck*[®]), metanol (*Merck*[®]), natrium benzoat (*Sigma Aldrick*[®]), ubi kelapa ungu (*Dioscorea alata* var *purpurea*), xantan gum (*Merck*[®]).

D. Cara Kerja

1. Ekstraksi Ubi Kelapa Ungu

Ekstraksi dilakukan menggunakan pelarut metanol yang mengandung 1% HCl. Ubi ubi kelapa ungu dibersihkan lalu di potong kecil dan di belender. Kemudian hasil belender ubi kelapa ungu direndam dengan 1 L metanol yang mengandung 1% HCl didalam toples. Ubi dimaserasi pada suhu 5°C selama 24 jam. Residu disaring, dan diekstraksi kembali. Filtrat disatukan, kemudian dievaporasi menggunakan *rotary evaporator* pada suhu 40°C (Immaningsih. 2013).

2. Pembuatan Krim

Tabel 5. Formulasi krim tabir surya (Pudyastuti. 2015).

Bahan	Fungsi	Formula		
		F1 (%)	F2 (%)	F3 (%)
Ekstrak ubi kelapa ungu	Zat Aktif	5	10	20
Asam stearat	Pengemulsi	10	10	10
Xantan gum	Emulgator	2,5	2,5	2,5
Natrium benzoat	Pengawet	0,2	0,2	0,2
BHT	Antioksidan	0,5	0,5	0,5
Aquades hingga	Pelarut	100	100	100

Pembuatan krim dilakukan dengan mencampurkan fase air dan fase minyak sesuai formula pada tabel 5. Fase air dibuat dengan mencampurkan xantan gum

dengan aquades, kemudian ditambahkan natrium benzoat hingga homogen. Fase minyak dibuat dengan melebur asam stearat. Masing-masing fase dipanaskan diatas waterbath hingga suhu 70°C sebelum dicampurkan. Fase minyak di campurkan dengan fase air dan diaduk dengan menggunakan mixer hingga homogen. Selanjutnya ditambahkan BHT dan ekstrak ubi kelapa ungu dan diaduk hingga homogen.

3. Evaluasi Sediaan Krim

a. Uji Organoleptik

Uji organoleptis dilakukan secara visual, pengamatan yang dilakukan meliputi bentuk, warna, dan bau yang dihasilkan dari formula sediaan yang telah dibuat.

b. Uji Homogenitas (Juwita *et al.* 2013)

Diambil 1 gram krim ekstrak ubi kelapa pada bagian atas, tengah, dan bawah kemudian dioleskan pada sekeping kaca transparan. Diamati jika terjadi pemisahan fase.

c. Uji pH

Krim ekstrak ubi kelapa ungu diukur pHnya dengan menggunakan pH meter. Kemudian gunakan pH-meter yang bagian sensornya dan dibaca pH pada bagian monitor.

d. Uji Daya Sebar (Haque *et al.* 2015)

Krim ekstrak ubi kelapa ungu seberat 500 mg diletakkan di atas kaca bulat berskala kemudian ditutup dengan menggunakan kaca bulat yang telah ditimbang dan diketahui bobotnya selama 5 menit serta dicatat diameter penyebarannya. Kemudian ditambahkan beban seberat 50 g selama 1 menit, dicatat

diameter penyebarannya. Kemudian dilanjutkan dengan beban seberat 100 g, dicatat diameter penyebarannya. Replikasi dilakukan 3 kali.

e. Uji Viskositas (Wibowo. 2017)

Viskositas krim diukur dengan menggunakan LV *viscometer Brook Field* dan masing-masing formula di replikasi tiga kali. Sediaan krim ekstrak ubi kelapa ungu dimasukan kedalam gelas kimia, kemudian dipasang spindle dan rotor dijalankan. Hasil viskositas dicatat setelah jarum viskometer menunjukkan angka yang stabil.

4. Uji Efektivitas Tabir Surya

a. Penyiapan sampel sediaan krim tabir surya (Damogalad. 2013)

Krim ekstrak ubi kelapa ungu diencerkan 4000 ppm, dengan cara masing-masing krim ekstrak ubi kelapa ungu (5%, 10% dan 20%) ditimbang sebanyak 0,1 g, ditambahkan etanol p.a sebanyak 25 mL dan dicampur hingga homogen.

b. Kalibrasi spektrofotometri UV-VIS (Damogalad. 2013)

Spektrofotometer UV-Vis dikalibrasi terlebih dahulu dengan menggunakan etanol p.a. Dimasukkan etanol p.a sebanyak 1 ml kedalam kuvet kemudian kuvet dimasukkan kedalam spektrofotometer UV-Vis untuk proses kalibrasi.

c. Uji pigmentasi dan eritema sediaan krim tabir surya (Maulida. 2015)

Masing– masing sampel diamati serapannya setiap 5 nm pada rentang panjang gelombang eritema dan pigmentasi yaitu pada panjang gelombang 292-372 nm.

d. Uji SPF krim tabir surya (Maulida. 2015)

Dibuat kurva serapan dengan panjang gelombang 250 sampai 350 nm, digunakan etanol p.a sebagai blanko. Serapan larutan uji menunjukkan pengaruh zat yang menyerap maupun yang memantulkan sinar UV dalam larutan. Kemudian dibaca absorbansi setiap interval 5 dari panjang gelombang 290 nm sampai panjang gelombang 320 nm.

Hasil absorbansi masing-masing konsentrasi krim dicatat dan kemudian nilai SPFnya dihitung dengan rumus:

$$SPF = CF \times \sum_{290}^{320} EE(\lambda) \times I(\lambda) \times A(\lambda)$$

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil ekstraksi ubi kelapa ungu

Hasil dari ekstraksi 1 kg ubi kelapa ungu dengan menggunakan pelarut metanol yang mengandung 1% HCl sebanyak 3 L dengan cara maserasi didapatkan ekstrak sebanyak 28 gram dengan persen rendamen 2,8 %.

2. Hasil evaluasi krim

a. Uji organoleptik

Tabel 6. Hasil pengujian organoleptik krim

Organoleptik	Krim 5%	Krim 10%	Krim 20%
Bentuk	Semipadat	Semipadat	Semipadat
Warna	Cokelat	Cokelat	Cokelat pekat
Bau	Khas	Khas	Khas

b. Uji homogenitas

Tabel 7. Hasil pengujian homogenitas krim

Konsentrasi krim	Hasil
5%	Tidak homogen
10%	Tidak homogen
20%	Tidak bisa disimpulkan karena warna ekstrak yang pekat

c. Uji pH

Tabel 8. Hasil pengujian pH krim

Konsentrasi krim	Nilai pH
5%	2,57
10%	2,47
20%	2,23

d. Uji daya sebar

Tabel 9. Hasil pengujian daya sebar krim

	Krim 5% (cm)			Krim 10% (cm)			Krim 20% (cm)		
	I	II	III	I	II	III	I	II	III
Beban 1	4,4	4,36	4,3	4,03	3,9	4,63	4,2	3,7	3,96
Beban 2	4,4	4,36	4,3	4,03	3,9	4,63	4,2	3,7	3,96
Beban 3	4,5	4,46	4,36	4,16	3,9	4,76	4,5	3,8	4,06
Rata - rata	4,43	4,39	4,32	4,07	3,9	4,67	4,3	3,73	3,99
	4,38			4,21			4,00		

e. Uji viskositas

Tabel 10. Hasil pengujian viskositas krim

	Krim 5% (cPs)	Krim 10% (cPs)	Krim 20% (cPs)
Replikasi 1	33480	37520	51680
Replikasi 2	35000	37360	52880
Replikasi 3	37840	38200	53280

3. Hasil Persen Transmisi Eritema dan Persen Transmisi Pigmentasi

a. Persen transmisi eritema dan pigmentasi krim 5%

Tabel 11. Persen transmisi eritema krim 5%

Panjang Gelombang	Absorbansi	Transmisi Eritema (Te)	Fluks Eritema (Fe)	% Te
292 nm	0,438	0,0402	0,1105	0,5118
297 nm	0,331	0,3135	0,6720	
302 nm	0,282	0,5223	1,0000	
307 nm	0,246	0,1139	0,2008	
312 nm	0,221	0,0819	0,1364	
317 nm	0,201	0,0708	0,1125	
Σ		1,1426	2,2322	

Tabel 12. Persen transmisi pigmentasi krim 5%

Panjang Gelombang	Absorbansi	Transmisi Pigmentasi (Tp)	Fluks Pigmentasi (Fp)	% Tp
322 nm	0,186	0,0703	0,186	0,1707
327 nm	0,170	0,0689	0,170	
332 nm	0,160	0,0647	0,160	
337 nm	0,146	0,0570	0,146	
342 nm	0,135	0,0490	0,135	
347 nm	0,127	0,0425	0,127	
352 nm	0,120	0,0370	0,120	
357 nm	0,109	0,0354	0,109	
362 nm	0,100	0,0282	0,100	
367 nm	0,091	0,0251	0,091	
372 nm	0,081	0,0215	0,081	
Σ		0,4996	2,9264	

b. Persen transmisi eritema dan pigmentasi krim 10%

Tabel 13. Persen transmisi eritema krim 10%

Panjang Gelombang	Absorbansi	Transmisi Eritema (Te)	Fluks Eritema (Fe)	% Te
292 nm	0,801	0,0174	0,1105	0,2879
297 nm	0,618	0,1618	0,6720	
302 nm	0,527	0,2971	1,0000	
307 nm	0,462	0,0692	0,2008	
312 nm	0,421	0,0517	0,1364	
317 nm	0,392	0,0456	0,1125	
Σ		0,6428	2,2322	

Tabel 14. Persen transmisi pigmentasi krim 10%

Panjang Gelombang	Absorbansi	Transmisi Pigmentasi (Tp)	Fluks Pigmentasi (Fp)	% Tp
322 nm	0,369	0,0461	0,186	0,1207
327 nm	0,347	0,0458	0,170	
332 nm	0,325	0,0442	0,160	
337 nm	0,304	0,0396	0,146	
342 nm	0,282	0,0349	0,135	

347 nm	0,264	0,0310	0,127
352 nm	0,249	0,0275	0,120
357 nm	0,234	0,0266	0,109
362 nm	0,217	0,0215	0,100
367 nm	0,202	0,0194	0,091
372 nm	0,185	0,0169	0,081
Σ		0,3535	2,9264

c. Persen transmisi eritema dan pigmentasi krim 20%

Tabel 15. Persen transmisi eritema krim 20%

Panjang Gelombang	Absorbansi	Transmisi Eritema (Te)	Fluks Eritema (Fe)	% Te
292 nm	1,070	0,0094	0,1105	0,1695
297 nm	0,884	0,0877	0,6720	
302 nm	0,758	0,1745	1,0000	
307 nm	0,663	0,0436	0,2008	
312 nm	0,606	0,0337	0,1364	
317 nm	0,570	0,0302	0,1125	
Σ		0,6428	2,2322	

Tabel 16. Persen transmisi pigmentasi krim 20%

Panjang Gelombang	Absorbansi	Transmisi Pigmentasi (Tp)	Fluks Pigmentasi (Fp)	% Tp
322 nm	0,539	0,0311	0,186	0,0925
327 nm	0,505	0,0318	0,170	
332 nm	0,469	0,0317	0,160	
337 nm	0,428	0,0297	0,146	
342 nm	0,390	0,0272	0,135	
347 nm	0,363	0,0247	0,127	
352 nm	0,336	0,0225	0,120	
357 nm	0,311	0,0222	0,109	
362 nm	0,288	0,0183	0,100	
367 nm	0,268	0,0167	0,091	
372 nm	0,244	0,0148	0,081	
Σ		0,2707	2,9264	

4. Nilai Sun Protection Factor (SPF)

a. Krim 5%

Tabel 17. Nilai SPF krim 5%

Panjang Gelombang	EE x I	Absorbansi _i	EE x I x A	Nilai SPF
290	0,0150	0,513	0,0076	2,5 (Proteksi Minimal)
295	0,0817	0,341	0,0278	
300	0,2874	0,279	0,0801	
305	0,3278	0,239	0,0783	
310	0,1864	0,208	0,0387	
315	0,0839	0,187	0,0156	
320	0,0180	0,172	0,0030	
Σ			0,2511	

b. Krim 10%

Tabel 18. Nilai SPF krim 10%

Panjang Gelombang	EE x I	Absorbansi	EE x I x A	Nilai SPF
290	0,0150	0,944	0,0141	5 (Proteksi Sedang)
295	0,0817	0,660	0,0539	
300	0,2874	0,550	0,1580	
305	0,3278	0,475	0,1557	
310	0,1864	0,424	0,0790	
315	0,0839	0,391	0,0328	
320	0,0180	0,367	0,0066	
Σ			0,5001	

c. Krim 20%

Tabel 19. Nilai SPF krim 20%

Panjang Gelombang	EE x I	Absorbansi	EE x I x A	Nilai SPF
290	0,0150	1,133	0,0169	6,9 (Proteksi Ekstra)
295	0,0817	0,911	0,0744	
300	0,2874	0,770	0,2212	
305	0,3278	0,661	0,2166	
310	0,1864	0,591	0,1101	

315	0,0839	0,549	0,0460	
320	0,0180	0,520	0,0093	
Σ			0,6945	

B. Pembahasan

Dari beberapa penelitian ilmiah disebutkan bahwa *Dioscorea alata* var *purpurea* banyak mengandung antosianin yang memiliki aktivitas antioksidan tinggi yang sama atau lebih tinggi dibandingkan dengan BHA dan α -tokoferol sehingga mampu menyerap kuat sinar UV, sehingga dilakukanlah penelitian tentang formulasi dan penentuan potensi tabir surya dari krim ekstrak metanol umbi ubi kelapa ungu (*Dioscorea alata* var *purpurea*).

Pada penelitian ini dilakukan ekstraksi ubi kelapa ungu (*Dioscorea alata* var *purpurea*) dengan cara maserasi lalu diformulasikan sebagai sediaan krim tabir surya. Selanjutnya dilakukan evaluasi fisik sediaan krim meliputi uji organoleptis (bentuk, warna, bau), uji homogenitas, uji pH, uji daya sebar, dan uji viskositas. Kemudian dilakukan pengukuran efektivitas tabir surya dengan menentukan nilai persen transmisi eritema, persen transmisi pigmentasi serta nilai *Sun Protection Factor* (SPF) dengan menggunakan spektrofotometri uv-vis.

Ekstraksi ubi kelapa ungu dilakukan dengan cara maserasi yakni dengan perendaman umbi yang sudah dihaluskan, selama 24 jam pada suhu dingin dengan tujuan menarik senyawa aktif, menggunakan pelarut metanol yang mengandung 1 % HCl (Immaningsih. 2013) yang merupakan pelarut polar yang dapat melarutkan antosianin yang stabil dalam suasana asam dan dingin. Kemudian dilakukan penyaringan hasil maserasi untuk memisahkan filtrat dan residu untuk remaserasi dengan tujuan mengoptimalkan penarikan senyawa dari umbi. Filtrat yang dikumpulkan diuapkan dengan menggunakan *rotary evaporator* dengan suhu rendah

sehingga dihasilkan ekstrak kental sebanyak 28 gram dengan persen rendamen sebesar 2,8%.

Penelitian yang telah dilakukan oleh Mastuti (2013) yang menguji kestabilan ekstrak yang mengandung antosianin terhadap kondisi penyimpanan (kondisi ruang dengan suhu kulkas), pH, penyinaran matahari, dan suhu pemanasan. Hasil yang diperoleh ialah penyimpanan pada suhu dingin intensitas warna ekstrak tidak mengalami perubahan warna yang signifikan dibandingkan dengan penyimpanan pada suhu ruang dari hari ke hari intensitas warnanya semakin berkurang. Perubahan intensitas warna disebabkan oleh reaksi kopigmentasi dan diduga ekstrak masih mengandung enzim polifenolase. Enzim polifenolase mengoksidasi senyawa fenolik menjadi o-benzoquinon yang kemudian dapat mengalami kondensasi dengan antosianin sehingga terdegradasi menjadi senyawa tidak berwarna. Hal ini yang mengakibatkan terjadinya perubahan intensitas zat warna yang cukup besar pada penyimpanan dalam kondisi kamar sedangkan pada kondisi dingin dapat menghambat terjadinya reaksi kopigmentasi dan kerja enzim polifenolase, sehingga pada penelitian ini ekstraksi dilakukan pada suhu dingin.

Ekstraksi pada suasana asam dilakukan karena kandungan antosianin pada ubi kelapa ungu lebih stabil dalam pH asam. Penelitian Mastuti (2013) pada pengujian pH, semakin tinggi nilai pH warna ekstrak akan menjadi tak berwarna. Pernyataan ini sesuai dengan penelitian yang dilakukan oleh Jackman *et al* (1996) yang menyatakan bahwa antosianin umumnya lebih stabil pada suasana asam dibandingkan pada suasana netral dan basa. Dalam keadaan asam, struktur dominan antosianin berada dalam bentuk inti kation flavilum yang terprotonisasi dan kekurangan elektron. Menurut Markakis (1982) pada pH di atas 5 pigmen antosianin mengalami kerusakan yang ditandai dengan perubahan warna menjadi tidak

berwarna (terjadi pemucatan warna). Hanum (2000) juga menguatkan, bahwa kondisi konsentrat beras ketan hitam pada pH 5,5 menunjukkan penurunan kadar pigmen yang lebih besar atau paling tidak stabil dibandingkan dengan kondisi pH yang lebih asam yaitu pH 3,5 dan 4,5 (Mastuti *et al.* 2013).

Pada pengujian kestabilan antosianin terhadap pemanasan yakni menurut Markakis (1982), dalam Winarti dan Sarofa (2008), dijelaskan bahwa menurunnya nilai absorbansi ekstrak zat warna pada suhu tinggi disebabkan karena telah terjadi dekomposisi antosianin dari bentuk aglikon menjadi kalkon (tidak berwarna). Adams J.B., (1973) mengungkapkan bahwa kenaikan temperatur menyebabkan lepasnya gugus glikosil dari antosianin karena hidrolisis ikatan glikosidik. Berdasarkan penelitian Mastuti (2013), pemanasan yang terbaik adalah pada suhu 40°C, dimana nilai absorbansinya paling tinggi di antara ketiga suhu lainnya, sehingga pada penelitian ini hasil maserasi di uapkan pada *rotary evaporator* dengan suhu 40°C.

Selanjutnya dilakukan pembuatan krim dengan pencampuran dua fase yakni fase air dan fase minyak serta penambahan beberapa konsentrasi ekstrak ubi kelapung yang berbeda untuk mengidentifikasi potensi ekstrak sebagai tabir surya. Untuk mencampur fase minyak dan fase air diperlukan emulgator yakni xantan gum 2,5% yang merupakan emulgator hidrokoloid yang membentuk emulsi tipe m/a. Hasil orientasi (Pudyastuti. 2015) menunjukkan penggunaan xantan gum pada konsentrasi di bawah 2,5% b/b belum dapat mencampurkan fase minyak dan fase air membentuk krim emulsi, sedangkan penggunaan xantan gum pada konsentrasi di atas 3,3% b/b menghasilkan krim yang sangat kental dan sulit diaduk dengan *stirrer*. Xantan gum kompatibel dengan peningkat viskositas alami dan sintesis, banyak asam mineral kuat dan sampai 30% garam anorganik (Rowe. 2009).

Dilakukan evaluasi fisik sediaan krim yakni uji organoleptis yang dimaksudkan untuk melihat tampilan fisik suatu sediaan yang meliputi bentuk, warna, dan bau. Berdasarkan hasil yang didapat yakni bentuk sediaan berupa setengah padat dengan warna kecokelatan dan bau yang khas. Warna yang dihasilkan krim ekstrak ubi kelapa tergantung dari konsentrasi krim yang digunakan. Semakin tinggi konsentrasi ekstrak maka warna krim semakin gelap.

Uji homogenitas dilakukan dengan melihat ada tidaknya bagian-bagian yang tidak tercampurkan dengan baik pada formula krim. Berdasarkan hasil pengujian, krim 5% dan 10% yang mengandung ekstrak ubi kelapa ungu menunjukkan krim yang tidak homogen yang dilihat dari adanya gumpalan-gumpalan pada krim, sedangkan pada konsentrasi krim 20% ekstrak ubi kelapa ungu tidak dapat disimpulkan kehomogenannya karena warna ekstrak yang pekat.

Uji pH dilakukan pada ketiga krim untuk mengetahui keamanan sediaan krim saat digunakan sehingga krim tidak mengiritasi kulit. pH kulit yaitu 4,5-6,5 (Waji. 2015). Agar aman dan cocok dengan kulit, maka sediaan harus berada pada rentang pH tersebut agar tidak terjadi iritasi pada kulit. Pengujian pH dari ketiga krim ekstrak ubi kelapa ungu didapatkan hasil nilai pH terlalu kecil atau sangat asam yakni pH sediaan (2,2- 2,5) lebih kecil daripada pH kulit yaitu 4,5-6,5. Semakin kecil nilai pH atau semakin asam sediaan akan mudah mengiritasi kulit maka perlu menyesuaikan dengan pH kulit supaya meminimalkan iritasi pada kulit.

Uji daya sebar bertujuan untuk mengetahui kelunakan massa krim sehingga dapat dilihat kemudahan pengolesan sediaan ke kulit. Daya sebar yang baik menyebabkan kontak antara obat dengan kulit menjadi luas, sehingga absorpsi obat ke kulit berlangsung cepat. Persyaratan daya sebar untuk sediaan topikal adalah 5-7 cm (Wibowo. 2017). Pengujian daya sebar pada krim didapatkan hasil yakni krim

5% memiliki rata-rata daya sebar 4,38. Krim 10% dengan daya sebar 4,21. Sedangkan krim 20% memiliki daya sebar 4,00. Hasil uji daya sebar menunjukkan bahwa semakin tinggi konsentrasi ekstrak ubi kelapa ungu dalam krim, maka semakin kecil daya sebar. Meskipun demikian, ketiga sediaan krim tidak memenuhi syarat daya sebar dari krim, karena daya sebar krim tersebut lebih kecil dari standar daya sebar sediaan topikal yang baik.

Uji viskositas bertujuan untuk mengamati seberapa besar kekentalan pada sediaan krim. Pengukuran viskositas dilakukan dengan menggunakan viskometer *Brookfield*. Dari pengujian diperoleh hasil bahwa nilai viskositas krim 5% ialah 35440 cP, nilai viskositas krim 10% ialah 37693 cP, sedangkan nilai viskositas krim 20% ialah 52613 cP. Hal ini menunjukkan bahwa semakin tinggi konsentrasi ekstrak ubi kelapa ungu pada sediaan krim maka semakin tinggi nilai viskositasnya. Hal ini dikarenakan krim yang dibuat bersifat m/a sehingga dengan kenaikan jumlah ekstrak menyebabkan jumlah air yang terkandung menjadi semakin sedikit, sehingga viskositasnya menjadi semakin tinggi (kental). Kemampuan daya melekat suatu krim dipengaruhi oleh viskositas. Semakin tinggi viskositas maka semakin lama waktu melekat krim pada kulit. Menurut SNI 16-4399-1996 tentang standar mutu sediaan krim tabir surya, viskositas sediaan yang baik berkisar antara 2000- 50.000 cP, sehingga dapat dikatakan bahwa ketiga krim memenuhi standar viskositas yang baik.

Efektivitas tabir surya suatu sediaan ditentukan dengan metode penentuan persen eritema dan persen pigmentasi serta nilai *Sun Protection Factor* (SPF) secara spektrofotometri uv-vis. Penentuan nilai % transmisi eritema dan % transmisi pigmentasi dilakukan pada ketiga krim konsentrasi 5%, 10%, dan 20% mengandung ekstrak ubi kelapa ungu yang telah diencerkan 4000 ppm atau 0,1 g krim dilarutkan dalam 25 ml etanol p.a. yang selanjutnya diamati serapannya pada spektrofotometri

uv-vis pada panjang gelombang 292-372 nm yang merupakan panjang gelombang eritema dan pigmentasi dengan interval setiap 5 nm. Dari pengujian diperoleh hasil bahwa krim konsentrasi ekstrak 5% memiliki % Te 0,5118 dan % Tp 0,1707. Sedangkan krim konsentrasi ekstrak 10% memiliki %Te 0,2879 dan % Tp 0,1207. Untuk krim dengan konsentrasi ekstrak 20% memiliki % Te 0,1695 dan % Tp 0,0925. Hal ini menjelaskan bahwa semakin tinggi konsentrasi ekstrak maka nilai persen transmisi eritema (% Te) dan persen transmisi pigmentasi (% Tp) semakin rendah. Hal ini disebabkan karena adanya aktivitas antioksidan dari ekstrak ubi kelapa ungu yang dapat mencegah terjadinya eritema dan pigmentasi. Berdasarkan hasil yang diperoleh, ketiga sediaan dapat dikategorikan sebagai *sunblock* karena memiliki nilai %Te <1.

Pengujian *Sun Protection Factor* (SPF) bertujuan mengetahui kemampuan krim tabir surya dalam menyerap radiasi yang mengenai kulit. SPF merupakan nilai yang menunjukkan kekuatan tabir surya dalam melindungi kulit dari sengatan sinar UV. Pengujian SPF dilakukan di spektrofotometri uv-vis pada panjang gelombang 290-320 nm setiap interval 5 nm. Dari hasil pengujian diperoleh hasil bahwa semakin tinggi konsentrasi ekstrak ubi kelapa ungu maka semakin tinggi pula nilai SPF suatu sediaan, dimana pada konsentrasi ekstrak 5 % diperoleh nilai SPF 2,5, ekstrak dengan konsentrasi 10% dengan nilai SPF 5, sedangkan krim dengan konsentrasi ekstrak 20% dengan nilai SPF 6,9. Berdasarkan nilai SPF tersebut maka krim konsentrasi ekstrak 5% dapat dikelompokkan dalam proteksi minimal, krim konsentrasi ekstrak 10% dalam kelompok proteksi sedang, sedangkan krim konsentrasi ekstrak 20% dikelompokkan dalam proteksi ekstra.

Berdasarkan penelitian yang dilakukan dapat dikatakan bahwa ketiga krim dengan konsentrasi ekstrak ubi kelapa ungu yang berbeda (5%, 10%, dan 20%)

memiliki potensi efektivitas tabir surya yang baik karena memiliki nilai SPF yang tinggi dan nilai % transmisi eritema serta % transmisi pigmentasi yang kecil.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan dapat disimpulkan bahwa:

1. Konsentrasi ekstrak ubi kelapa ungu yang efisien sebagai tabir surya yakni krim dengan konsentrasi ekstrak 20 %.
2. Evaluasi fisik krim menunjukkan ketiga krim dengan konsentrasi ekstrak 5%, 10%, dan 20% memiliki formula yang kurang baik yakni nilai pH dan daya sebar yang tidak memenuhi persyaratan nilai pH dan daya sebar yang baik, serta tidak homogenya krim.
3. Ubi kelapa ungu (*Dioscorea alata* var *purpurea*) memiliki potensi tabir surya yakni dengan nilai SPF 2,5 untuk krim dengan konsentrasi ekstrak 5% yang memberi efek proteksi minimal, SPF 5 untuk krim konsentrasi ekstrak 10% dengan efek proteksi sedang, dan SPF 6,9 untuk krim dengan konsentrasi 20% dengan efek proteksi ekstra. Ketiga krim termasuk kategori *sunblock* berdasarkan nilai persen eritema <1.

B. Saran

Saran untuk penelitian selanjutnya ialah mengubah karakteristik fisik krim sehingga baik di nilai pasaran.

KEPUSTAKAAN

- Agustin, Rini; Yulida Oktadefitri; Henny Lucida. *Formulasi Krim Tabir Surya dari Kombinasi Etil p-Metoksisinamat dengan Katekin*. Prosiding Seminar Nasional Perkembangan Terkini Sains Farmasi dan Klinik III. 2013.
- Aisyah, F; Ermina. P, Mufidah, Sartini. *Uji Aktivitas Ekstrak Etanol Temugiring (Curcuma heyneana Val.) sebagai Bahan Tabir Surya*. Makassar: Universitas Hasanuddin. 2006.
- Amnuait, Thanaporn., Prapaporn Boonme. *Formulation and Characterization of Sunscreen Creams with Synergistic Efficacy on SPF by Combination of UV Filters*. Journal of Applied Pharmaceutical Science Vol.3. 2013.
- Andryani, Viki. *Pemanfaatan Antosianin pada Ubi Jalar Ungu (Ipomoea batatas L.) sebagai Indikator Asam-Basa*. FMIPA Universitas Negeri Semarang. 2015.
- Anwar, Effionora. *Eksipien dalam Sediaan Farmasi Karakterisasi dan Aplikasi*. Jakarta: Dian Rakyat. 2012.
- Athiyah, Meilisa; Islamuddin Ahmad; Laode Rijai. *Aktivitas Tabir Surya Ekstrak Akar Bandotan (Ageratum conyzoides L.)*. Jurnal Sains dan Kesehatan Vol.1 No.4. 2015.
- Azkiyah, Siti Zamilatul. *Isolasi Senyawa Aktif Antioksidan dari Fraksi n-Heksana Tumbuhan Paku Nephrolepis falcata (Cav.) C. Chr.* Jakarta: FKIK Uin Syarif Hidayatullah. 2013.
- Bambal, Vaishali; Wyawahare, Nehel. Toraskar, Ashisi. Mishra, Manisha. *Study of Sunscreen Activity of Herbal Cream Containing Flower Extract of Nyctanthes Arborescens L. and Tagetes erecta L.* India. 2011.
- Damogalad, Viondy. Hosea J.E. Hamida S.s. *Formulasi Krim Tabir Surya Ekstrak Kulit Nanas (Ananas comosus L Merr) dan Uji In Vitro Nilai Sun Protecting Factor (SPF)*. Jurnal Ilmiah Farmasi-UNSRAT Vol. 2 No.2. 2013.
- David. *Buku Ajar untuk Mahasiswa Farmasi dan Praktisi Kimia Farmasi Edisi 2*. Jakarta: Buku Kedokteran EGC. 2010.
- Dirjen POM. *Farmakope Indonesia edisi V*. Jakarta: Departemen Kesehatan RI. 2014.
- Dutra, E.A. Daniella, A. C. C, Erika. R. M. K, Maria. *Determination of Sun Protection Faktor (SPF) of Sunscreen by UV Spectrophotometry*. Brazilian Journal of Pharmaceutical Sciences Vol. 40. 2004.

- Estiasih, Teti. *Senyawa Bioaktif pada Umbi-Umbian Lokal Dioscorea sp. dan Pengembangannya untuk Pangan Fungsional*. Malang: Universitas Brawijaya. 2015.
- Guandjar, I.G., Abdul Rohman. *Analisis Obat secara Spektrofotometri dan Kromatografi*. Yogyakarta: Pustaka Pelajar. 2012
- Hambali, Mulkan. Mayasari, Febrilia. Hermansyah, Fitriadi. *Ekstraksi Antosianin dari Ubi Jalar dengan Variasi Konsentrasi Solven dan Lama Waktu Ekstraksi*. Universitas Sriwijaya. 2014.
- Hamzah, N. Isriany, I. Andi D.A.S. *Pengaruh Emulgator terhadap Aktivitas Antioksidan Krim Ekstrak Etanol Kelopak Bunga Rosella (Hibiscus sabdariffa Linn)*. Jurnal Kesehatan Vol 7 (2). 2014.
- Haque, Aina Fatkhil; Nining Sugihartini. *Evaluasi Uji Iritasi dan Uji Sifat Fisik pada Sediaan Krim M/A Minyak Atsiri Bunga Cengkeh dengan Berbagai Variasi Konsentrasi*. Pharmacy Vol.12 No.2. 2015.
- Imamah, Nurul. *Pengaruh Vitamin E dan Paparan Sinar UV terhadap Efektivitas In Vitro Lotion Tabir Surya Octyl Methoxycinnamate dan Benzophenone-3*. Fakultas Farmasi Universitas Jember. 2015.
- Immaningsih, Nelis. *Potensi Tepung Umbi Dioscorea (Dioscorea alata) untuk Mencegah Aterosklerosis pada Kelinci Percobaan*. Bogor: IPB. 2013.
- Indraswari, Arista. *Optimasi Pembuatan Ekstrak Daun Dewanadaru (Eugenia uniflora L.) Menggunakan Metode Maserasi dengan Parameter Kadar Total Senyawa Fenolik dan Flavanoid*. Surakarta: Universitas Muhammadiyah Surakarta. 2008.
- Iswindari, Desti. *Formulasi dan Uji Aktivitas Antioksidan Krim Rice Brain Oil*. Jakarta: FKIK Uin Syarif Hidayatullah Jakarta. 2014.
- Juwita, Anisa Puspa; Paulina V.Y. Yamlean; Hosea Jaya Edy. *Formulasi Krim Ekstrak Etanol Daun Lamun (Syringodium isoetifolium)*. Pharmacon Jurnal Ilmiah Farmasi Unsrat Vol.2 No.02. 2013.
- Lubag A.J.M. Laurena A.C. Mendoza. *Antioxidants of Purple and White Greater Yam (Dioscorea alata L.) Varieties From The Phillipines*. Phillipines: University of the Phillipines Los Banos. 2008.
- Mastuti, Endang; Godeliva Fristianingrum; Yohanes Andika. *Ekstraksi dan Uji Kestabilan Warna Pigmen Antosianin dari Bunga Telang (Clitoria ternatea*

- L) sebagai Bahan Pewarna Makanan. Simposium Nasional RAPI XII. 2013.
- Maulida, Aftri Nur. *Uji Efektivitas Krim Ekstrak Temu Giring (Curcuma heyneana Val.) sebagai Tabir Surya secara In Vitro*. FMIPA Universitas Negeri Semarang. 2015.
- Maulida, Syifa Octa. *Uji Efektivitas dan Fotostabilitas Krim Ekstrak Etanol 70% The Hitam (Camelia sinensis L.) sebagai Tabir Surya secara In Vitro*. Jakarta: FKIK Uin Syarif Hidayatullah. 2010.
- Maulina, Ika Dwi. *Uji Stabilitas Fisik dan Aktivitas Antioksidan Sediaan Krim yang Mengandung Ekstrak Umbi Wortel (Daucus carota L.)*. Depok: FMIPA Universitas Indonesia. 2011.
- More, B. H, S. N. Sakharwade, S. V. Tembhurne, D.M. Sakarkar. *Evaluation of Sunscreen Acvtivity of Cream Containing Leaving Extract of Butea Monosperma for Topical Application*. India. Dept. Pf Cosmetic Technology, Seminary Hills, Nagpur. 2013.
- Murugan, Manickan. Mohan V.R. *In Vitro Antioxidant Studies of Dioscorea esculenta (Lour)*. Burkill. India. Elsevier. 2012.
- Nadia, Lula. *Karakterisasi Sifat Fisikokimia dan Fungsional Fraksi Pati dan Tepung Umbi Lima Kultivar Uwi (Dioscorea alata)*. Institut Pertanian Bogor. 2013.
- Prasiddha, I.J. Rosalina, A.L. Teti, E. dan Jaya, M.M. *Potensi Senyawa Bioaktif Rambut Jagung (Zea mays L) untuk Tabir Surya Alami: Kajian Pustaka*. Jurnal Pangan dan Agroindustri Vol 4 (1). 2015.
- Pudyastuti, Beti., Marchaban., Rina Kuswahyuning. *Pengaruh Konsentrasi Xantahan Gum terhadap Stabilitas Fisik Krim Virgin Coconut Oil (VCO)*. Jurnal Farmasi Sains dan Komunitas. 2015
- Rejeki, S.W. Sri, Sapturi. *Formulasi Gel Tabir Surya Minyak Nyamplung (Tamanu Oil) dan Uji Nilai SPF secara In Vitro*. University Research Colloquium. 2015.
- Rowe, Raymond., Paul J Sheskey., Marian E Quinn. *Handbook of Pharmaceutical Excipients Sixth Edition*. London: Phammaceutical Press. 2009.
- Salvador, A. Alberto C. *Analysis of Cosmetic Products ed I*. Italy. Elsevier. 2007.
- Sayuti, Kesuma. Yenrina, Rina. *Antioksidan Alami dan Sintetik*. Padang: Andalas University Press. 2015.

- Setiawan, M.A.W; Erik Kado Nugroho. Lidia Ninan Lestario. *Ekstraksi Betasianin dari Kulit Umbi Bit (Beta vulgaris) sebagai Pewarna Alami*. Agric Vol.27 No.1 & No.2. 2015.
- Shovyana, Hidayatu Hana, Zulkarnain. *Stabilitas Fisik dan Aktivitas Krim W/O Ekstrak Etanolik Buah Mahkota Dewa (Phaleria macrocarph) sebagai Tabir Surya*. Yogyakarta: UGM. 2013.
- Siahaan, L.O. Hutapea, E.R.F. Tambun, Rondan. *Ekstraksi Pigmen Antosianin dari Kulit Rambutan (Nephelium lappaceum) dengan Pelarut Etanol*. Jurnal Teknik Kimia USU. 2014.
- Sugihartini, Nining. *Optimasi Komposisi Tepung Beras dan Fraksi Etanol Daun Sendok (Plantago major L.) dalam Formulasi Tabir Surya dengan Metode Simplex Lattice Design*. Jurnal Ilmiah Kefarmasian Vol.1 No.2. Yogyakarta: Fakultas Farmasi Universitas Ahmad Dahlan. 2011.
- Suryani. Rini Hamsidi. Nurlena Ikawati. Ahmad Zaeni. Hasnawati. *Uji Aktivitas Tabir Surya Formula Sediaan Losio Ekstrak Metanol Daun Mangkokan (Nothofanax scutellarium Merr.)*. Medula Vol. 2 No. 1 Oktober. 2014.
- Thalbah, Hisyam. *Ensiklopedia Mukjizat Alquran dan Hadis*. Perpustakaan Nasional RI: Katalog dalam Terbitan. 2009.
- Tjitrosoepomo, G. *Taksonomi Umum (Dasar - Dasar Taksonomi Tumbuhan)*. Yogyakarta: Gadjah Mada University Press. 1991.
- Wardiyah, Sri. *Perbandingan Sifat Fisik Sediaan Krim, Gel, dan Salep yang Mengandung Etil P-Metoksisinamat dari Ekstrak Rimpang Kencur (Kaempferia galanga Linn.)*. Jakarta: Uin Syarif Hidayatullah. 2015.
- Waji, Miss Fadeelah. *Formulasi Sediaan Krim Ekstrak Etanol Buah Asam Gelugur (Garcinia atroviridis Griff. et Anders) sebagai Antibakteri terhadap Staphylococcus aureus*. Surakarta: Universitas Muhammadiyah Surakarta. 2015.
- Wibowo, Sapto Aji; Arif Budiman; Dwi Hartanti. *Formulasi dan Aktivitas Anti Jamur Sediaan Krim M/A Ekstrak Etanol Buah Takokak (Solanum torvum Swartz) terhadap Candida albicans*. Jurnal Riset Sains dan Teknologi Volume 1 No.1. 2017.
- Widyastuti. Rizqi Ikhwanda Fratama. Ade Seprialdi. *Pengujian Aktivitas Antioksidan dan Tabir Surya Ekstrak Etanol Kulit Buah Naga Super Merah (Hylocereus costaricensis (F.A.C. Weber) Britton & Rose)*. Scientia Vol.5 No.2. 2015.

Whenny; Rolan Rusli; Laode Rijai. *Aktivitas Tabir Surya Ekstrak Daun Cempedak (Artocarpus champeden Spreng)*. Jurnal Sains dan Kesehatan. Vol.1 No.4. 2015.

Zulkarnain, Abdul Karim; Novi Ernawati. Nurul Ikka Sukardani. *Aktivitas Amilum Bengkoang (Pachyrrizus erosus L. Urban) sebagai Tabir Surya pada Mencit dan Pengaruh Kenaikan Kadarnya terhadap Viskositas Sediaan*. Traditional Medicine Journal Vol 18 (1). 2013.

LAMPIRAN**Lampiran 1. Skema Ekstraksi Antosianin Ubi Kelapa Ungu**

Lampiran 2. Skema Pembuatan Krim

Lampiran 3. Skema Pengujian Sediaan Krim

a. Uji organoleptis

b. Uji homogenitas

c. Uji pH

d. Uji Daya Sebar

e. Uji Viskositas

Lampiran 4. Skema Uji Efektivitas Tabir Surya

a. Penyiapan sampel sediaan krim tabir surya

b. Kalibrasi spektrofotometri Uv-Vis

c. Uji pigmentasi dan eritema

d. Uji SPF krim tabir surya

Lampiran 5. Perhitungan Kadar 4000 ppm

$$\text{ppm} = \frac{\mu\text{g}}{\text{ml}}$$

$$4000 \text{ ppm} = \frac{\mu\text{g}}{25 \text{ ml}}$$

$$\mu\text{g} = 4000 \text{ ppm} \times 25 \text{ ml}$$

$$\mu\text{g} = 100000$$

$$100000 \mu\text{g} \approx 100 \text{ mg} \approx 0,1 \text{ gram}$$

Lampiran 6. Perhitungan Daya Sebar

a. Krim 5%

$$\text{Replikasi 1} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (44,3 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1540,55 \text{ mm}^2$$

$$\text{Replikasi 2} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (43,9 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1512,85 \text{ mm}^2$$

$$\text{Replikasi 3} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (43,2 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1464,99 \text{ mm}^2$$

$$\text{Rata - rata} = \frac{1540,55 + 1512,85 + 1464,99}{3}$$

$$= 1506,13 \text{ mm}^2$$

b. Krim 10%

$$\text{Replikasi 1} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (40,7 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1300,34 \text{ mm}^2$$

$$\text{Replikasi 2} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (39 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1193,98 \text{ mm}^2$$

$$\text{Replikasi 3} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (46,7 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1711,99 \text{ mm}^2$$

$$\text{Rata - rata} = \frac{1300,34 + 1193,98 + 1711,99}{3}$$

$$= 1402,10 \text{ mm}^2$$

c. Krim 20%

$$\text{Replikasi 1} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (43 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1451,46 \text{ mm}^2$$

$$\text{Replikasi 2} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (37,3 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1092,16 \text{ mm}^2$$

$$\text{Replikasi 3} = S1 = d^2 \times \frac{\pi}{4}$$

$$S1 = (39,9 \text{ mm})^2 \times \frac{3,14}{4}$$

$$S1 = 1249,72 \text{ mm}^2$$

$$\text{Rata - rata} = \frac{1452,46 + 1092,16 + 1249,72}{3}$$

$$= 1264,78 \text{ mm}^2$$

**Lampiran 7. Perhitungan Persen Transmisi Eritema dan Persen Transmisi
Pigmentasi Krim 5%**

a. Persen Transmisi Eritema

$$\% T_e = \frac{E_e}{\Sigma f_e} = \frac{\Sigma(T \times F_e)}{\Sigma f_e}$$

$$\% T_e = \frac{E_e}{\Sigma f_e} = \frac{\Sigma(0,0402 + 0,3135 + 0,5223 + 0,1139 + 0,0819 + 0,0708)}{2,2322}$$

$$\% T_e = \frac{1,1426}{2,2322}$$

$$\% T_e = 0,5118$$

b. Persen Transmisi Pigmentasi

$$\% T_p = \frac{E_p}{\Sigma F_p} = \frac{\Sigma(T \times F_p)}{\Sigma F_p}$$

$$\% T_e = \frac{E_p}{\Sigma F_p} = \frac{\Sigma(0,0703 + 0,0689 + 0,0647 + 0,0570 + 0,0490 + 0,0425 + 0,0370 + 0,0354 + 0,0282 + 0,0251 + 0,0215)}{2,9264}$$

$$\% T_p = \frac{0,4996}{2,9264}$$

$$\% T_p = 0,1707$$

Lampiran 8. Perhitungan Persen Transmisi Eritema dan Persen Transmisi

Pigmentasi Krim 10%

a. Persen Transmisi Eritema

$$\% T_e = \frac{E_e}{\Sigma f_e} = \frac{\Sigma(T \times F_e)}{\Sigma f_e}$$

$$\% T_e = \frac{E_e}{\Sigma f_e} = \frac{\Sigma(0,0174 + 0,1618 + 0,2971 + 0,0692 + 0,0517 + 0,0456)}{2,2322}$$

$$\% T_e = \frac{0,6428}{2,2322}$$

$$\% T_e = 0,2879$$

b. Persen Transmisi Pigmentasi

$$\% T_p = \frac{E_p}{\Sigma F_p} = \frac{\Sigma(T \times F_p)}{\Sigma F_p}$$

$$\% T_e = \frac{E_p}{\Sigma F_p} = \frac{\Sigma(0,0461 + 0,0458 + 0,0442 + 0,0396 + 0,0349 + 0,0310 + 0,0275 + 0,0266 + 0,0215 + 0,0194 + 0,0169)}{2,9264}$$

$$\% T_p = \frac{0,3535}{2,9264}$$

$$\% T_p = 0,1207$$

**Lampiran 9. Perhitungan Persen Transmisi Eritema dan Persen Transmisi
Pigmentasi Krim 20%**

a. Persen Transmisi Eritema

$$\% T_e = \frac{E_e}{\Sigma f_e} = \frac{\Sigma(T \times F_e)}{\Sigma f_e}$$

$$\% T_e = \frac{E_e}{\Sigma f_e} = \frac{\Sigma(0,0094 + 0,0877 + 0,1745 + 0,0436 + 0,033 + 0,0302)}{2,2322}$$

$$\% T_e = \frac{0,3784}{2,2322}$$

$$\% T_e = 0,1695$$

b. Persen Transmisi Pigmentasi

$$\% T_p = \frac{E_p}{\Sigma F_p} = \frac{\Sigma(T \times F_p)}{\Sigma F_p}$$

$$\% T_e = \frac{E_p}{\Sigma F_p} = \frac{\Sigma(0,0311 + 0,0318 + 0,0317 + 0,0297 + 0,0272 + 0,0247 + 0,0225 + 0,0222 + 0,0183 + 0,0167 + 0,0148)}{2,9264}$$

$$\% T_p = \frac{0,2707}{2,9264}$$

$$\% T_p = 0,0925$$

Lampiran 10. Perhitungan Nilai SPF Krim 5%

$$\text{SPF} = \text{CF} \times \sum_{290}^{320} \text{EE}(\lambda) \times \text{I}(\lambda) \times \text{A}(\lambda)$$

$$\text{SPF} = \text{CF} \times \sum_{290}^{320} 0,0076 + 0,0278 + 0,0801 + 0,0783 + 0,0387 + 0,0156 + 0,0030$$

$$\text{SPF} = 10 \times 0,2511$$

$$\text{SPF} = 2,511$$

Lampiran 11. Perhitungan Nilai SPF Krim 10%

$$SPF = CF \times \sum_{290}^{320} EE(\lambda) \times I(\lambda) \times A(\lambda)$$

$$SPF = CF \times \sum_{290}^{320} 0,0141 + 0,0539 + 0,1580 + 0,1557 + 0,0790 + 0,0328 + 0,0066$$

$$SPF = 10 \times 0,5001$$

$$SPF = 5,001$$

Lampiran 12. Perhitungan Nilai SPF Krim 20%

$$\text{SPF} = \text{CF} \times \sum_{290}^{320} \text{EE}(\lambda) \times \text{I}(\lambda) \times \text{A}(\lambda)$$

$$\text{SPF} = \text{CF} \times \sum_{290}^{320} 0,0169 + 0,0744 + 0,2212 + 0,2166 + 0,1101 + 0,0460 + 0,0093$$

$$\text{SPF} = 10 \times 0,6945$$

$$\text{SPF} = 6,945$$

Lampiran 13. Gambar Tanaman *Dioscorea alata* var *purpurea*

Lampiran 14. Gambar Hasil Formulasi Krim

- a. Krim dengan konsentrasi ekstrak ubi kelapa ungu 5 %
- b. Krim dengan konsentrasi ekstrak ubi kelapa ungu 10 %
- c. Krim dengan konsentrasi ekstrak ubi kelapa ungu 20 %

Lampiran 15. Gambar Hasil Evaluasi Uji Homogenitas Krim

Krim 5%

Krim 10%

Krim 20%

Lampiran 16. Gambar Hasil Evaluasi Uji pH Krim

Krim 5%

Krim 10%

Krim 20%

Lampiran 17. Gambar Hasil Evaluasi Uji Daya Sebar Krim**a****b****c**

- a. Beban pertama
- b. Penambahan beban kedua (+ 50 gram)
- c. Penambahan beban ketiga (+ 50 gram)

Lampiran 18. Gambar Hasil Uji Pigmentasi dan Eritema

Lampiran 19. Gambar hasil uji SPF

RIWAYAT HIDUP

Penulis yang bernama Eva Restika anak dari pasangan H. Bakhtiar dan Hj. Saheri lahir di Bone 12 Desember 1995 dan merupakan anak pertama dari dua bersaudara. Pendidikan yang telah ditempuh penulis dimulai dari SDN 102 Mario, SMPN 2 Tellu Siattinge dan SMAN 1 Tellu Siattinge.

Penulis melanjutkan pendidikan Strata 1 sebagai mahasiswa Jurusan Farmasi, Fakultas Kedokteran dan Ilmu Kesehatan, Universitas Islam Negeri Alauddin Makassar angkatan 2013.