

UJI SITOTOKSISITAS EKSTRAK N-HEKSAN BELUT (*Monopterus albus*)
TERHADAP SEL MICHIGAN CANCER FOUNDATION 7

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Farmasi Pada Fakultas Kedokteran Dan Ilmu Kesehatan

UIN Alauddin Makassar

Oleh

ST NURUL FADILAH
NIM : 70100115082

UNIVERSITAS ISLAM NEGERI

JURUSAN FARMASI

FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN

UIN ALAUDDIN MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : St Nurul Fadilah
NIM : 70100115082
Tempat/Tgl. Lahir : Pangkajene, 12 Juli 1997
Jurusan : Farmasi
Fakultas : Kedokteran dan Ilmu Kesehatan
Alamat : Jl. Mustafa dg Bunga, Samata
Judul : Uji Sitotoksisitas Ekstrak N-Heksan Belut (*Monopterus albus*) Terhadap Sel Michigan Cancer Foundation 7.

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

Gowa, Oktober 2019

Penulis,

St Nurul Fadilah

NIM: 70100115082

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Uji Sitotoksisitas Ekstrak N-Heksan Belut (*Monopterus albus*) Terhadap Sel Michigan Cancer Foundation 7” yang disusun oleh **St Nurul Fadilah**, NIM: 70100115082, mahasiswa Jurusan Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, diuji dan dipertahankan dalam Ujian Sidang Skripsi yang diselenggarakan pada hari **Senin 11 November 2019** yang bertepatan dengan **14 Rabi’ul-Awal 1441 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 11 November 2019 M

14 Rabi’ul-Awal 1441 H

DEWAN PENGUJI

Ketua	: Dr. dr. Syatirah Jalaluddin, M.Kes., Sp.A.	(.....)
Sekretaris	: Nur Syamsi Dhuha, S.Farm., M.Si	(.....)
Pembimbing I	: Dr. Hj. Gemy Nastity Handayani S.Si.,M.Si.,Apt	(.....)
Pembimbing II	: Munifah Wahyuddin,S.farm.,M.Sc,Apt	(.....)
Penguji I	: Surya Ningsi, S.Si., M.Si., Apt	(.....)
Penguji II	: Dr. Hj. Amrah Muhammad Kasim, MA	(.....)

Diketahui oleh:

Dekan Fakultas Ilmu Kesehatan

UIN Alauddin Makassar,

Dr. dr. Syatirah Jalaluddin, M.Kes., Sp.A.

NIP. 19800701 200604 2 002

KATA PENGANTAR

Tidak ada kata yang pantas penulis ucapkan selain ucap puji syukur kehadirat Allah swt. atas berkat dan rahmatnya sehingga penulis dapat menyelesaikan skripsi berjudul “Uji Sitotoksisitas Ekstrak N-Heksan Belut (*Monopterus albus*) Terhadap Sel Michigan Cancer Foundation 7”, sebagai syarat memperoleh gelar sarjana pada Universitas Islam Negeri Alauddin Makassar Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan.

Dalam menyelesaikan penelitian dan skripsi ini penulis banyak mengalami hambatan dan kesulitan. Namun berkat keteguhan dan terlebih lagi dukungan dan bantuan dari berbagai pihak yang tidak ada henti-hentinya membimbing dan memotivasi sehingga alhamdulillah penelitian ini bisa terselesaikan.

Terima kasih saya persembahkan kepada orang tua saya, bapak saya Amiruddin dan ibu saya Kurniyati Yasin yang tak henti-hentinya memanjatkan do’a memberikan motivasi serta dukungannya baik dalam bentuk moril terlebih lagi dalam bentuk materil, sehingga tugas akhir ini dapat terselesaikan dengan baik karena kasih sayang dan bimbingan beliau, dan buat saudaraku tercinta Muh. Rezky Al Kausar serta seluruh keluarga besar penulis yang tidak dapat penulis sebut satu persatu, terima kasih atas do’a, dan bimbingannya kepada penulis, tiada kata yang pantas untuk mengungkapkan betapa besar cinta dan kasih sayang yang telah kalian berikan. Semoga Allah SWT senantiasa memberikan rahmat dan perlindungan-Nya kepada kita semua.

Melalui kesempatan ini penulis juga ingin menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Bapak Prof. Hamdan Juhannis, M.A.,Ph.D Rektor Universitas Islam Negeri Alauddin Makassar yang telah memberikan kesempatan menyelesaikan studi di UIN Alauddin Makassar.
2. Ibu Dr. dr. Syatirah Jalaluddin, M.Kes., Sp.A., selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar

3. Ibu Dr. Hj. Gemy Nastity Handayany, S.Si., M.Si., Apt., selaku Wakil Dekan I Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar
4. Bapak Dr. H.M. Fais Sastrianegara, S.KM., MARS., selaku Wakil Dekan II Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
5. Bapak Dr. Mukhtar Lutfi, M.Pd., selaku Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
6. Bapak Andi Asrul Ismail, S.Farm., M.Sc., Apt, selaku ketua Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar
7. Ibu Dr. Hj. Gemy Nastity Handayany, S.Si., M.Si., Apt, selaku pembimbing I yang senantiasa membantu dan mengarahkan kami anak bimbingannya serta meluangkan waktu dan pikiran dalam membimbing kami mulai dari awal hingga terselesaikannya penelitian ini.
8. Ibu Munifah Wahyuddin ,S.Farm.,M.Sc,Apt. selaku pembimbing II yang senantiasa menyemangati dan mengarahkan penelitian ini hingga penulisan dan penyusunan skripsi.
9. Ibu Surya Ningsi, S.Si., M.Si., Apt. selaku penguji akademik yang telah banyak memberikan tuntunan dan pengarahan dalam mengoreksi seluruh kekurangan pada skripsi ini.
10. Ibu Dr. Hj. Amrah Muhammad Kasim, MA. penguji agama yang telah banyak memberikan tuntunan dan pengarahan dalam mengoreksi seluruh kekurangan pada skripsi ini.
11. Bapak, Ibu Dosen, serta Seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi, melaksanakan pendidikan hingga selesainya skripsi ini.
12. Kepada seluruh Laboran, Laboratorium Kimia Analisis Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, Laboratorium Farmasi Biologi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, Laboratorium Farmasetika Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar Jurusan Farmasi, yang senantiasa membimbing dan mengarahkan penulis selama penelitian.

13. Teman-teman seperjuangan Jurusan Farmasi 2015 (PULVIS) yang selalu menyemangati dan mendukung terselesaikannya penelitian dan skripsi ini. dan teman-teman yang tidak sempat saya sebut satu persatu terima kasih atas bantuan, kerjasama dan doanya.

Semoga skripsi ini dapat bermanfaat bagi para pembaca sekalian. Lebih dan kurangnya penulis mohon maaf yang sebesar-besarnya. Semoga kita semua tetap dalam rhido-Nya, dan rahmat-Nya selalu dicurahkan kepada kita semua. Aamiin.

Samata-Gowa, Oktober 2019

Penyusun

St Nurul Fadilah

NIM : 70100115082

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

DAFTAR ISI

SAMPEL

PERNYATAAN KEASLIAN SKRIPSI.....	i
PENGESAHAN SKRIPSI.....	ii
KATA PENGANTAR.....	iii
DAFTAR ISI.....	vi
DAFTAR LAMPIRAN.....	viii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR.....	x
ABSTRAK.....	xi
ABSTRACT.....	xii
BAB I PENDAHULUAN.....	1
A. <i>Latar Belakang</i>	1
B. <i>Rumusan Masalah</i>	3
C. <i>Defenisi Operasional Dan Ruang Lingkup Penelitian</i>	3
D. <i>Kajian Pustaka</i>	4
E. <i>Tujuan Dan Manfaat Penelitian</i>	6
BAB II TINJAUAN TEORITIS.....	7
A. <i>Uraian Sampel</i>	7
B. <i>Kanker</i>	16
C. <i>Kanker Payudara</i>	19
D. <i>Metode Ekstraksi</i>	26
E. <i>Kultur Sel</i>	27

F. Uji Sitotoksitas.....	28
G. ELISA Reader.....	32
H. Sel Mcf 7.....	32
I. Media Pertumbuhan Sel Kanker.....	34
J. MTT Assay.....	36
K. Kajian Islam.....	37
BAB III METODE PENELITIAN.....	42
A. Jenis Dan Lokasi Penelitian.....	42
B. Pendekatan Penelitian.....	42
C. Populasi Dan Sampel.....	42
D. Metode Pengumpulan Data.....	42
E. Instrumen Penelitian.....	43
F. Teknik Pengolahan Dan Analisis Data.....	43
BAB IV HASIL DAN PEMBAHASAN.....	47
A. Hasil Penelitian.....	47
B. Pembahasan.....	52
BAB V PENUTUP.....	57
A. Kesimpulan.....	57
B. Saran.....	57
KEPUSTAKAAN.....	58
LAMPIRAN.....	59

DAFTAR LAMPIRAN

Lampiran 1. Alur penelitian.....	62
Lampiran 2. Prosedur kerja.....	66
Lampiran 3. Alat dan bahan.....	69
Lampiran 4. Penimbangan dan perhitungan pengenceran.....	72
Lampiran 5. Perhitungan % inhibisi.....	73
Lampiran 6. Kode etik.....	77
Lampiran 7. Sertifikat kursus kultur jaringan.....	78

DAFTAR TABEL

Tabel 1. Sel treatment.....	48
Tabel 2. Kontrol blank.....	48
Tabel 3. Kontrol sel.....	48
Tabel 4. Persen sel mati.....	49

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

DAFTAR GAMBAR

Gambar 1. Belut (<i>Monopterus albus</i>).....	7
Gambar 2. Morfologi belut.....	8
Gambar 3. Lokasi pengambilan sampel.....	9
Gambar 4. Cara membedakan belut betina dan belut jantan.....	12
Gambar 5. Sarang belut saat meneteskan telur.....	14
Gambar 6. Penyebaran sel kanker melalui pembuluh darah.....	18
Gambar 7. Prevelensi kanker payudara.....	19
Gambar 8. Hasil rontgen payudara normal dan tidak normal.....	21
Gambar 9. Mamogram.....	22
Gambar 10. Tumor kanker.....	26
Gambar 11. Maserasi.....	27
Gambar 12. Reaksi MTT	30
Gambar 13. Prinsip ELISA <i>reader</i>	32
Gambar 14. Terbentuknya kristal formazan ungu.....	34
Gambar 15. Reaksi yang terjadi dalam sel.....	37
Gambar 16. Pengamatan sel MCF 7	47
Gambar 17. Grafik semua konsentrasi ekstrak n-heksan.....	50
Gambar 18. Grafik konsentrasi ekstrak n-heksan.....	51

ABSTRAK

Nama : St. Nurul Fadilah

NIM : 70100115082

Jurusan : Farmasi

Judul Skripsi : Uji Sitotoksitas Ekstrak N-Heksan Belut (*Monopterus albus*)
Terhadap Sel Michigan Cancer Foundation 7

Penelitian mengenai uji potensi antikanker ekstrak n-heksan belut bertujuan untuk menentukan berapa besar penghambatan pertumbuhan sel kanker payudara yaitu sel MCF 7 terhadap ekstrak n-heksan belut. Metode ekstraksi yang digunakan adalah maserasi dengan pelarut n-heksan, lalu ditentukan konsentrasi ekstrak dari 0,37 ppm; 0,73 ppm; 1,46 ppm; 2,92 ppm; 5,86 ppm; 11,7 ppm; 23,43 ppm; 46,87 ppm; 93,75 ppm; 187,5 ppm; 375 ppm; 750 ppm, 1,500 ppm; 3000 ppm. Sel MCF 7 yang telah dikembangbiakkan diberikan perlakuan dengan ekstrak n-heksan belut pada masing-masing konsentrasi, kemudian diuji daya penghambatan antikanker dengan metode MTT Assay (microculture tetrazolium technique). Pertumbuhan sel ditentukan melalui absorbansi dengan panjang gelombang 595 nm. Pada IC_{50} ditentukan dengan persamaan logaritma antara nilai absorbansi dengan konsentrasi ekstrak. Hasil penelitian menunjukkan ekstrak n-heksan belut IC_{50} sel hidup sebesar 1.445 ppm dengan nilai korelasi adalah 0,9057.

Kata Kunci: Sel MCF 7, Kanker Payudara, *Monopterus albus*.

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

ABSTRACT

Name : St Nurul Fadilah
Student Identity Number : 70100115082
Titel : Cytotoxicity Test of Eel n-Hexane Extract
(*Monopterus albus*) Against Michigan Cancer
Foundation 7 Cell Line

Research on the anticancer potential of eel n-hexane extract aims to determine how the inhibition of breast cancer cell growth is MCF 7 cells against eel n-hexane extract. The extraction method used was maceration with n-hexane solvent, then the extract concentration was determined from 0.37 ppm; 0.73 ppm; 1.46 ppm; 2.92 ppm; 5.86 ppm; 11.7 ppm; 23.43 ppm; 46.87 ppm; 93.75 ppm; 187.5 ppm; 375 ppm; 750 ppm, 1,500 ppm; 3000 ppm. MCF 7 cells that have been bred are treated with eel n-hexane extract at each concentration, then tested for anticancer inhibition by the MTT Assay method (*microculture tetrazolium technique*). Cell growth was determined through absorbance with a wavelength of 595 nm. IC₅₀ determined by the logarithm equation between the absorbance value and the extract concentration. The results showed that eel n-hexane extract had a growth inhibition value of 50% (IC₅₀) was 1.445 ppm.

Keyword: MCF 7 cell line, Breast cancer, *Monopterus albus*

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

BAB I

PENDAHULUAN

A. Latar Belakang

Belut sawah (*Monopterus albus*) merupakan salah satu sumber energi hewani yang cukup banyak dikonsumsi masyarakat Indonesia. Daging ikan belut per 100 gram mengandung energi 303 kkal, protein 14 g, lemak 27 g, fosfor 200 mg (dua kali lebih tinggi dari daging dan telur), kalsium 20 mg, zat besi 20 mg, vitamin A 1.600 SI (10 kali lebih tinggi dibandingkan telur dan daging), vitamin B1 0,1 mg, vitamin C 2 mg, air 58 g. Selain itu, ikan belut juga mengandung asam amino esensial seperti histidin, threonin, tirosin, methionine, omega-3, valin, fenilalanin, I-leucin, leucin, dan lisin, asam amino non esensial seperti arginin, asam aspartat, asam glutamat, serin, glisin, dan alanine (Wijayanti, 2018).

Komoditas ikan merupakan organisme air yang mengandung protein, lemak, vitamin, mineral yang sangat baik dan prospektif. Lemak yang terkandung dalam ikan umumnya adalah asam lemak tak jenuh. Komponen aktif yang diunggulkan dari minyak ikan adalah omega-3, omega-6 dan omega-9 yang sangat bermanfaat bagi kesehatan. Asam lemak jenuh dan asam lemak tidak jenuh yang memiliki banyak manfaat untuk kesehatan ini banyak terdapat pada perairan air tawar dan laut (Insani, 2017)

Mengonsumsi asam lemak omega-3 dalam jumlah yang cukup mampu mengurangi kandungan kolesterol dalam darah dan mengurangi resiko terkena penyakit jantung, resiko arteriosklerosis serta secara selektif dapat membunuh sel-sel kanker dan menyembuhkan simtom-simtom rheumathoid arthritis (Sukarsa, 2004)

Timbulnya berbagai macam penyakit dipengaruhi oleh kekuatan daya tahan tubuh dan terbukti ada hubungan antara imunitas dengan diet lemak. Pada individu yang sehat dengan gizi yang baik, tubuh mampu bertahan dari agen-agen infeksi (yang menginfeksi) dengan memobilisasi sumber-sumber

dari sistem imun. Sistem imun termasuk sel-sel thymus, *lymph nodes*, limpa, dan tulang sumsum dan merupakan sistem yang paling kompleks dalam tubuh setelah sistem syaraf. Sifat yang interaktif dalam sistem imun memungkinkannya untuk mengenali dan menyerang zat-zat asing (*non-self*) dan mengenali serta menjaga zat-zat dari tubuh sendiri (*self*). Sistem imun menggunakan sistem limfatik dan peredaran darah sebagai lalu lintasnya ke seluruh tubuh. Hal ini meliputi produksi anti bodi yang spesifik yang mengenali organisme penginfeksi atau material asing lainnya (antigen) atau aktivasi jaringan proteksi dari sel khusus yang disebut limfosit. Kedua sistem ini masing-masing dikenal sebagai *humoral immunity*, yang merupakan pertahanan imunologik yang melindungi tubuh terhadap bakteri dan toksin dengan sirkulasi komponen yang dihasilkan sel, terutama antibodidan cell mediated immunity, yang merupakan pertahanan imunologik yang termasuk setiap respons imun yang dimediasi oleh sel-sel dalam sistem imun lebih baik dibandingkan antibodi (Wajizah, 2004).

Asupan diet lemak sangat berpengaruh terhadap meningkatnya resiko kanker payudara dan prostat, karena perannya dalam mempengaruhi konsentrasi hormon seks endogenous. Konsumsi EPA dan DHA dari minyak ikan memperlihatkan hasil yang konsisten dalam menghambat proliferasi sel-sel kanker payudara dan prostat dan menurunkan resiko perkembangan tumor pada hewan percobaan. Mekanisme kerjanya adalah dengan meningkatkan metabolisme estradiol untuk menginaktifkan estrogen catechol pada kasus kanker payudara, dan penurunan sirkulasi konsentrasi testosteron pada kasus kanker prostat. Lebih rinci lagi, mekanisme minyak ikan dalam menurunkan resiko kanker adalah dengan menghambat biosintesis eicosanoid dari asam arakidonat. Proses oksigenasi siklik dari asam arakidonat akan menghasilkan prostaglandin E2 (PGE2) yang terkait dengan karsinogenesis. Sel-sel tumor secara tipikal menghasilkan sejumlah besar PGE2 yang berasal dari asam arakidonat, yang mengganggu fungsi sistem imun karena berperan dalam menghasilkan sel-sel T (Wajizah, 2004)

Pengobatan yang ada sekarang pada kanker payudara adalah operasi bedah, radioterapi, kemoterapi, dan pengobatan hormonal. Di mana kebanyakan kasus memiliki efek samping yang sangat besar terhadap pasien. Sehingga diperlukannya suplai minyak ikan untuk mempercepat proses penyembuhan pada pasien kanker payudara.

Berdasarkan hal diatas, maka dilakukan penelitian terhadap kegunaan dari minyak ikan belut (*Monopterus albus*) untuk meminimalisir efek samping pada pasien kanker payudara dan mempercepat proses penyembuhan pada pasien kanker payudara.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, dapat dirumuskan permasalahan sebagai berikut:

1. Berapa nilai IC_{50} ekstrak n-heksan belut (*Monopterus albus*) terhadap sel kanker MCF 7?
2. Berapa nilai konsentrasi ekstrak n-heksan belut (*Monopterus albus*) yang dapat menghambat sel kanker MCF 7?

C. Defenisi Operasional dan Ruang Lingkup Penelitian

1. Defenisi Operasional

a. Ekstraksi

Proses penarikan senyawa metabolit dari ikan belut menggunakan pelarut yang sesuai (n-hexan).

b. Pengujian sitotoksitas

Penggunaan uji sitotoksik pada kultur sel merupakan salah satu cara penetapan in vitro dan untuk mendapatkan obat-obat sitostatik.

D. Kajian Pustaka

Pada kajian pustaka dibahas beberapa penelitian sebelumnya mengenai belut.

1. A.B Atif. 2015. *Comparative analysis of the antibacterial, antifungal, antiproliferative and cyclic response element (CRE) induced expression of downstream luc gene activities of *Monopterus albus* and *Channa straitus* extracts*. Pada penelitian ini menyatakan bahwa efek antimikroba pada ekstrak *Monopterus albus* dan *Channa straitus* lebih efektif dibandingkan pengontrol (ampicillin). Tapi, jika dibandingkan kedua ekstrak *Monopterus albus* dan *Channa straitus*, ekstrak *Monopterus albus* lebih efektif sebagai antimikroba dan antifungi dibandingkan *Channa straitus*. Kemudian dilakukan pengujian aktivitas kanker dengan sel hela, didapatkan hasil bahwa Ekstrak dari *Monopterus albus* menunjukkan tingkat aktivitas antiproliferatif sebesar 11,76% dibandingkan dengan *Channa straitus* sebesar 13,43%. Sehingga dapat disimpulkan bahwa Ekstrak ikan belut (*Monopterus albus*) lebih efektif dibandingkan *Channa straitus*.
2. Mulyani, dwi, Febriyenti, Almahdy. 2016. Pengaruh Pemberian Ekstrak Belut (*Monopterus albus*) pada Penyembuhan Luka Bakar Tikus Putih Jantan Sprague-Dawley. Penelitian ini bertujuan untuk melihat percepatan penyembuhan luka bakar pada tikus putih jantan Sprague-Dawley (200-300 gram) dengan penggunaan ekstrak ikan belut (*Monopterus albus*). Sampel diekstrak dengan air menggunakan metoda rendering basah. Penelitian menggunakan 10 hewan uji yang dibagi menjadi dua kelompok (grup satu sebagai kontrol dan grup dua perlakuan). Tiap grup terdiri dari lima ekor hewan. Plat logam panas (2cm x 2cm) digunakan untuk membuat luka bakar pada punggung tikus. Kemudian ekstrak *Monopterus albus* dioleskan pada luka bakar grup 2 selama 20 hari. Hasil penelitian menunjukkan bahwa ekstrak *Monopterus albus* mempunyai efek mempercepat penyembuhan luka

bakar pada tikus percobaan secara signifikan. Dari hasil pengukuran luas luka tiap hari terlihat sediaan ekstrak belut memberikan kesembuhan yang lebih cepat dari yang lainnya ($p < 0,05$).

3. Jamaluddin, Ayu Putum, dkk, 2019. The Comparison Extraction Methods of Crude Fat Content and Fatty Acid Profile of Eels (*Anguilla marmorata* (Q.) Gaimard) from Lake Poso. Penelitian ini bertujuan untuk menentukan salah satu dari metode ekstraksi yaitu metode maserasi dan metode soxletasi yang lebih tepat untuk mengekstraksi belut (*Anguilla marmorata*) sehingga menghasilkan lemak kasar dan profil asam lemak yang lebih tinggi. Hasil dari penelitian tersebut yaitu tingkat signifikansi 5%, artinya kandungan asam lemak yang diproduksi menggunakan metode ekstraksi maserasi dan yang diproduksi menggunakan metode ekstraksi soxhletasi tidak berbeda jauh. yaitu 4,6956%, 9,66496%, dan 1,5765% untuk metode maserasi, dan sebesar 4,7287%, 9,333%, dan 1,6646% untuk metode soxhletasi.
4. Wijayanti Ima, 2018. Nutritional Content of Wild and Cultured Eel from Southern Coast of Central Java. Penelitian ini bertujuan untuk menentukan nutrisi dari ikan belut menggunakan metode konten Moisture dengan penentuan kadar air didasarkan pada berat sampel sebelum dan sesudah pengeringan. Kadar airnya adalah ditentukan oleh rumus AOAC, lalu selanjutnya metode Konten protein, analisis kandungan protein dilakukan menurut metode Kjeldahl. Lalu konten Ash, konten Vitamin A and E, konten mineral dan data analisis. Adapun hasil yang didapatkan yaitu kandungan protein 62,36%, karbohidrat 17,50%, lemak 0,13%, abu 17,72%, vitamin A 1,33%, dan vitamin E 0,224%. Sehingga dapat disimpulkan bahwa ikan belut memiliki kandungan gizi tinggi, terutama kandungan protein yang mencapai 62,36%.
5. Review about the importance of skin mucus from asian swamp eel (*Monopterus albus*). Menyatakan bahwa ikan belut memiliki empat aktivitas biologis yaitu antikanker, antimikroba, antibakteri dan

antifungi. Pada penelitian antikanker dengan metode Brine Shrimp Lethality Test (BSLT) ditunjukkan bahwa lendir kulit belut dapat berfungsi sebagai sebagai terapi anti tumor karena mitokondria induksi – dimediasi apoptosis melalui membrane interaksi terhadap sel leukemia manusia K562. Secara khusus, *Monopterus albus* menunjukkan tingkat aktivitas antiproliferatif yang lebih tinggi.

E. Tujuan dan Manfaat Penelitian

1. Tujuan penelitian

Adapun tujuan penelitian yang akan dilakukan, yaitu:

- a. Untuk mengetahui nilai IC_{50} dari ekstrak n-heksan belut (*Monopterus albus*) sebagai aktivitas antikanker sel MCF 7
- b. Untuk mengetahui konsentrasi penghambatan ekstrak n-heksan belut (*Monopterus albus*) terhadap sel MCF 7

2. Manfaat penelitian

- a. Penelitian ini dilakukan untuk menghasilkan obat baru berbahan dasar alam dengan menggunakan bahan ikan air tawar yaitu ikan belut (*Monopterus albus*).
- b. Memberikan informasi kepada masyarakat tentang khasiat dari ikan belut sebagai antikanker.

BAB II

TINJAUAN TEORITIS

A. Uraian Sampel

1. Klasifikasi (ITIS, 2017)

Kingdom	: Animalia
Subkingdom	: Bilateria
Infrakingdom	: Deuterostomia
Phylum	: Chordata
Subphylum	: Vertebrata
Infraphylum	: Gnathostomata
Superclass	: Actinopterygii
Class	: Teleostei
Superorder	: Acanthopterygii
Order	: Synbranchiformes
Suborder	: Synbrancoidei
Family	: Synbranchidae
Genus	: <i>Monopterus</i>
Species	: <i>Monopterus albus</i>

Gambar 1 : Belut (*Monopterus albus*)

2. Nama daerah

Londeng (Makassar), Belut (Sunda), Welut (Jawa), Lindung (Bali), Moa (Betawi)

3. Morfologi

Bentuk tubuh belut yaitu (silindris) memanjang, tidak bersisik dan memiliki lendir yang banyak pada permukaan tubuhnya. Panjang tubuh belut sawah dapat mencapai 100 cm dan diameter tubuh 3 cm. Kulit belut berwarna kecoklatan, mulut dilengkapi dengan gigi-gigi runcing kecil-kecil berbentuk kerucut dengan bibir berupa lipatan kulit yang lebar di sekitar mulut. Belut merupakan hewan karnivora, oleh karena itu memiliki lambung yang besar, tebal, pendek dan elastis (Astiana, 2012).

Gambar 2. Morfologi Belut Sawah (*Monopterus Albus*). Keterangan 1. Cephal, 2. Truncus, 3. Caudal, 4. Linea Lateralis, 5. Organo visus, 6. Cavum oris (Santoso, Rachmat. 2014)

Belut hidup di perairan dangkal dan berlumpur, tepian sungai, kanal, serata danau dengan kedalaman kurang dari tiga meter. Belut di habitat aslinya hidup pada media berupa 80% lumpur dan 20% air (Santoso, Rachmat, 2014).

Penanganan belut yang dimatikan dengan cara dipukul bagian kepalanya akan memiliki keadaan daging yang kenyal daripada dimatikan dengan penambahan konsentrasi garam 3 %. Belut dapat

dibersihkan dengan melumuri abu gosok ke seluruh permukaan tubuhnya sampai lendir hilang. Abu gosok memiliki daya serap tinggi dan bentuknya yang kasar mudah menyerap lendir dan mengangkat lendir yang masih terikat pada kulit. Untuk membersihkan lendir pada belut membutuhkan tiga kali pemberian abu gosok. Cara lain dalam menghilangkan lendir pada belut adalah dengan menetesinya dengan air jeruk yang selanjutnya belut tersebut dicuci bersih (Santoso, Rachmat, 2014).

4. Lokasi Pengambilan Sampel

Gambar 3. Lokasi pengambilan sampel

Lokasi pengambilan ikan belut berada di area persawahan di Kota Makassar, tepatnya di Desa Taman Nyeleng, Kelurahan Somba Opu, Kecamatan Barombong .

5. Jenis Belut

Secara umum, belut dibedakan menjadi 3 jenis sebagai berikut:

- a. Belut sawah (*Monopterus albus* Zuiew)

Belut sawah sering kita jumpai disekitar area persawahan tempat tinggal kita, belut sawah memiliki ciri-ciri seperti : Warna kulit lebih cerah, panjang tubuh bisa mencapai 45 -50 cm ketika dewasa, bobotnya bisa mencapai 200-300 gr/ekor, habitat hidup di area persawahan, gerakan lincah dan sensitif terhadap getaran/gerakan makhluk lain, bagian kepala lebih runcing dibandingkan ikan sidat, bentuk ekor lancip, bentuk mata lebih kecil, termasuk hewan hermaprodit (dapat berganti kelamin), induk betina (siap kawin) pada usia 10 bulan ke bawah dengan panjang 20 – 30 cm dan bobot 20 – 30 ekor/kg, induk jantan (siap kawin) pada usia 10 bulan ke atas dengan panjang 35 – 45 cm dan bobot 4 – 8 ekor/kg, memiliki tekstur daging yang lembut, memiliki kandungan gizi tinggi (Santoso, Rachmat, 2014).

b. Belut rawa (*Synbranchus bengalensis* Mc. Clell)

Pada dasarnya belut rawa dan belut sawah tidak memiliki perbedaan yang signifikan, bahkan sekilas akan sulit membedakan antara belut sawah dengan belut rawa, berikut ciri- ciri belut rawa : warna kulit lebih gelap, panjang tubuh bisa mencapai 50 -60 cm ketika dewasa, bobotnya bisa mencapai 150 -300 gr/ekor, habitat hidup di area rawa atau tanaman Kiara, gerakan lincah dan sensitif terhadap getaran/gerakan makhluk lain, bagian kepala lebih runcing dibandingkan ikan sidat, bentuk ekor lancip, bentuk mata lebih kecil, termasuk hewan hermaprodit (dapat berganti kelamin), induk betina (siap kawin) pada usia 10 bulan ke bawah dengan panjang 25 – 40 cm dan bobot 10 – 20 ekor/kg. induk jantan (siap kawin) pada usia 10 bulan ke atas panjang 40 – 50 cm dan bobot 3 – 4 ekor/kg, memiliki tekstur daging yang lembut, memiliki kandungan gizi tinggi (Santoso, Rachmat, 2014).

c. Belut Muara (*Macrotema caligans* Cant)

Warna kulit coklat pucat, panjang tubuh bisa mencapai 60 -70 cm ketika dewasa, bobotnya bisa mencapai 250 – 400 gr/ekor, habitat hidup

di area muara atau tambak dekat laut, gerakan lambat namun sangat kuat, bagian kepala seperti ujung terompet, bentuk ekor seperti pedang, bentuk mata lebih kecil dari sidat, memiliki bau amis yang mencolok, memiliki tekstur daging yang lebih kasar dari belut sawah, memiliki kandungan gizi tinggi (Santoso, Rachmat, 2014).

Diantara ketiga jenis belut tersebut peneliti mengambil sampel belut sawah (*Monopterus Albus*) sebagai sampel penelitian, dikarenakan kebanyakan masyarakat Indonesia mengkonsumsi belut sawah. Belut ini dapat mencapai panjang sekitar 40 cm - 50 cm.

6. Hermaprodit Pada Belut

Belut bersifat hermaprodit protogini, yaitu mengalami masa hidup sebagai betina pada awalnya dan kemudian berubah menjadi jantan. Pada saat terjadi pergantian kelamin dari betina ke jantan tersebut dikatakan sebagai masa transisi, karena pada saat itu terdapat dua macam kelamin pada satu individu (Dimarjati & Thomas Pater, 2016).

Secara biologis hermaprodit protogini adalah sebutan bagi ikan yang didalam tubuhnya mempunyai gonad atau kelenjar kelamin yang mengadakan proses diferensiasi dari fase betina ke fase jantan. Ketika belut masih muda gonadnya mempunyai testis dan ovarium, setelah jaringan ovariumnya berfungsi dan dapat mengeluarkan telur. Selanjutnya, terjadi masa transisi yaitu dengan membesarnya jaringan testis dan ovariumnya mengecil. Pada saat belut berusia lebih dari 1 tahun, umumnya telur sudah tereduksi sekali sehingga sebagian besar dari gonad tadi diisi oleh jaringan testis yang sudah berfungsi. Ovarium belut terletak memanjang didalam rongga badan (Dimarjati & Thomas Pater, 2016).

Gambar 4. Cara membedakan belut betina dan belut jantan.

Ovarium biasanya berjumlah sepasang yang masing-masing berada di kiri dan kanan antara gelembung renang dan usus. Pada belut ovarium yang berkembang hanya sebelah. Testis belut berbentuk memanjang dalam rongga tubuh dibawah gelembung renang dan diatas usus (Dimarjati & Thomas Pater, 2016).

7. Habitat Belut

Habitat belut adalah di air tawar, seperti sungai, danau, rawa-rawa dan sawah serta menyenangi tempat yang dangkal. Belut menyukai perairan yang banyak mengandung lumpur seperti sawah, rawa-rawa, kolam ikan dan pinggiran danau. Belut menyukai perairan tersebut, karena belut merendam atau mengubur diri dalam lumpur. Belut membuat lubang persembunyian di dalam lumpur. Belut hidup di air tawar dan dataran rendah hingga dataran tinggi, yaitu dan sampai lebih dan 1.200 m di atas permukaan laut (dpl) (Dimarjati & Thomas Pater, 2016).

Belut termasuk jenis ikan yang memiliki toleransi cukup tinggi dan penyebaran wilayah goegrafi yang cukup luas. Namun untuk budi daya belut ketinggian yang cocok adalah 0-1.000 m dpl, ini terkait dengan suhu

yang ideal untuk pertumbuhan belut. Belut bisa hidup dengan baik pada suhu 25-32 C. Sekalipun, belut dapat bertahan hidup pada perairan minim oksigen dan dasar perairan yang mengandung bahan organik tinggi, namun pada fase larva dan benih, belut tidak dapat bertahan pada perairan minim oksigen. Karena itu, untuk pembenihan, kualitas air yang dibutuhkan adalah suhu 25-32 derajat celsius oksigen 3-7, dan pH 5-7 (Dimarjati & Thomas Pater, 2016).

8. Budidaya Belut

Masa jentang perkawinan belut per siklusnya 4-5 bulan, perkawinan dalam perkembangbiakan belut terus berlangsung selama masa subur, belut biasanya hidup di area persawahan, rawa-rawa atau lumpur. Hingga saat ini, belum ditemukan metode dan cara yang efektif untuk budidaya belut dikarenakan kurangnya studi tentang belut. Namun Menegristek sudah mencoba untuk meneliti tentang cara budidaya belut pada tahun 2000 walaupun masih belum terlalu mendalam. Berikut ini merupakan persyaratan lokasi pembudidayaan belut (Santoso, Rachmat, 2014).

1. Secara klimatologis ikan belut tidak membutuhkan kondisi iklim dan geografis yang spesifik. Ketinggian tempat budidaya ikan belut dapat berada di dataran rendah sampai dataran tinggi. Begitu pula dengan kelembaban dan curah hujan tidak ada batasan yang spesifik.
2. Kualitas air untuk pemeliharaan belut harus bersih, tidak terlalu keruh dan tidak tercemar bahan-bahan kimia beracun, dan minyak/limbah pabrik. Kondisi tanah dasar kolam tidak beracun.
3. Suhu udara/temperatur optimal untuk pertumbuhan belut yaitu berkisar antara 25-31 derajat C.
4. Pada prinsipnya kondisi perairan adalah air yang harus bersih dan kaya akan oksigen terutama untuk bibit/benih yang masih kecil yaitu ukuran 1-2 cm. Sedangkan untuk perkembangan selanjutnya belut dewasa tidak memilih kualitas air dan dapat hidup di air yang keruh (Santoso, Rachmat, 2014).

9. Reproduksi Belut

Di habitat asli ikan belut dalam pertumbuhannya, berkembang biak setelah mencapai dewasa, belut memasuki masa perkawinan lalu bertelur dan menetas telurnya, biasanya ditandai dengan busa seperti busa sabun yang terlihat diatas permukaan sawah atau dipinggir pematang sawah (Santoso, Rachmat, 2014).

Keterangan :

A : Media Basah

B : Permukaan Air

C : Media Kering dan Lembab

D : Sarang Berbusa Tempat Telur Menetas

E : Lubang Belut

Gambar 5. Sarang belut saat menetas telur.

Setelah melakukan perkawinan belut membuat sarang dan menyimpan telurnya di dalam pematang sawah, sarang tersebut dipenuhi juga dengan gumpalan busa. Gumpalan busa tersebut membantu penetasan telur-telur belut. Bila busa tersebut rusak dan telur belut terendam air maka telur belut gagal menetas. Telur-telur belut akan menetas setelah \pm 3-7 hari, setelah menetas anak belut tidak akan langsung pergi karena masih lemah dan masih berbentuk larva selama itu pula gumpalan busa bisa bertahan asal tidak terkena gangguan seperti percikan air hujan dan gangguan lainnya. Anak-anak belut akan keluar dari sarang tempat penetasan setelah \pm 2 minggu yang ukuran tubuhnya mencapai \pm 3-4 cm (Santoso, Rachmat, 2014).

Pematang adalah salah satu syarat untuk pengembangbiakan belut. Kolam budidaya belut harus dibuatkan pematang-pematang untuk belut bertelur dan berkembangbiak (Santoso, Rachmat, 2014).

10. Manfaat Belut

Dilihat dari komposisi gizinya, belut mempunyai nilai energi yang cukup tinggi, yaitu 303 kkal per 100 gram daging. Nilai energi belut lebih tinggi dibanding telur (162 kkal/100 g tanpa kulit) dan daging sapi (207 kkal per 100 g). Hal itulah yang menyebabkan belut sangat baik untuk digunakan sebagai sumber energi. Nilai protein pada belut (18,4 g/100 g daging) setara dengan protein daging sapi (18,8 g/100g), tetapi lebih tinggi dari protein telur (12,8 g/100 g). Seperti jenis ikan lainnya, nilai cerna protein pada belut juga sangat tinggi, sehingga sangat cocok untuk sumber protein bagi semua kelompok usia, dari bayi hingga usia lanjut. Protein belut juga kaya akan beberapa asam amino yang memiliki kualitas cukup baik, yaitu leusin, lisin, asam aspartat, dan asam glutamat. Leusin dan isoleusin merupakan asam amino esensial yang sangat diperlukan untuk pertumbuhan anak-anak dan menjaga kesetimbangan nitrogen pada orang dewasa. Leusin juga berguna untuk perombakan dan pembentukan protein otot. Asam glutamat sangat diperlukan untuk meningkatkan sistem kekebalan tubuh dan asam aspartat untuk membantu kerja neurotransmitter. Kandungan protein pada ikan belut bertanggung jawab atas aktivitas antibakteri (Mulyani & Febriyenti, 2016).

Belut kaya akan zat besi (20 mg/100 g), jauh lebih tinggi dibandingkan zat besi pada telur dan daging (2,8 mg/100g). Konsumsi 125 gram belut setiap hari telah memenuhi kebutuhan tubuh akan zat besi, yaitu 25 mg per hari. Zat besi sangat diperlukan tubuh untuk mencegah anemia gizi, yang ditandai oleh tubuh yang mudah lemah, letih, dan lesu (Mulyani & Febriyenti, 2016).

Zat besi berguna untuk membentuk hemoglobin darah yang berfungsi membawa oksigen ke seluruh jaringan tubuh. Oksigen tersebut selanjutnya berfungsi untuk mengoksidasi karbohidrat, lemak, dan protein menjadi energi untuk aktivitas tubuh. Itulah yang menyebabkan gejala utama kekurangan zat besi adalah lemah, letih, dan tidak bertenaga. Zat besi juga berguna untuk meningkatkan system kekebalan tubuh, sehingga tidak

mudah terserang berbagai penyakit infeksi. Belut juga kaya akan fosfor. Nilainya dua kali lipat fosfor pada telur. Tanpa kehadiran fosfor, kalsium tidak dapat membentuk massa tulang. Karena itu, konsumsi fosfor harus berimbang dengan kalsium, agar tulang menjadi kokoh dan kuat, sehingga terbebas dari osteoporosis. Di dalam tubuh, fosfor yang berbentuk kristal kalsium fosfat umumnya (sekitar 80 persen) berada dalam tulang dan gigi. Fungsi utama fosfor adalah sebagai pemberi energi dan kekuatan pada metabolisme lemak dan karbohidrat, sebagai penunjang kesehatan gigi dan gusi, untuk sintesis DNA serta penyerapan dan pemakaian kalsium (Pratama, Rusky, dkk, 2018)

B. Kanker

Kanker merupakan istilah yang digunakan untuk menggambarkan perkembangan modifikasi sel secara besar-besaran yang mengakibatkan pertumbuhan sel yang tidak terkontrol dan tidak sesuai dengan jumlah distribusinya dalam tubuh (Kusumadewi, 2011). Kanker terjadi melalui beberapa tingkat yaitu:

1. Fase inisiasi: DNA dirusak akibat radiasi atau zat karsinogen (radikal bebas). Zat-zat inisiator ini mengganggu proses reparasi normal, sehingga terjadi mutasi DNA dengan kelainan pada kromosomnya. Kerusakan DNA diturunkan kepada anak-anak sel dan seterusnya.
2. Fase promosi: zat karsinogen tambahan (co-carsinogens) diperlukan sebagai promotor untuk mencetuskan proliferasi sel. Dengan demikian, sel-sel rusak menjadi ganas.
3. Fase progresi: gen-gen pertumbuhan yang diaktivasi oleh kerusakan DNA mengakibatkan mitosis dipercepat dan pertumbuhan liar dari sel-sel ganas

Perkembangan sel-sel kanker akibat kerusakan DNA umumnya disebabkan oleh faktor eksternal (bahan kimia, virus, asap rokok, radiasi, paparan sinar matahari yang terlalu banyak dan infeksi) dan faktor internal (metabolisme

mutasi yang diturunkan, hormon, dan kondisi kekebalan tubuh). DNA yang rusak atau berubah, akan memproduksi mutasi yang mempengaruhi pertumbuhan dan pembelahan sel normal, sel-sel yang seharusnya mati tetap hidup dan sel-sel baru terbentuk meskipun tubuh tidak membutuhkannya. Penyebab kerusakan DNA, meskipun belum dapat dijelaskan dengan tepat, dapat dikaitkan dengan aktivasi telomerase yang ditemukan oleh Carol W. Greider dan Elizabeth Blackburn pada tahun 1984 yang diberikan hadiah nobel dalam Fisiologi atau Kedokteran tahun 2009. Untuk sel-sel normal, telomer, yang terdapat di ujung kromosom, akan diperpendek setelah tiap siklus replikasi yang mengakibatkan kematian terprogram (apoptosis) sel. Sedangkan untuk sel-sel kanker, adanya telomerase yang merupakan enzim yang menambah pengulangan urutan DNA pada ujung 3' dari untai DNA di daerah telomer, telomer akan diperpanjang dan tidak akan diperpendek setelah replikasi sel. Akibatnya, sel-sel kanker akan menjadi abadi (Blackburn, 2005). Selanjutnya, sel-sel tambahan dapat membentuk suatu massa dari pertumbuhan jaringan abnormal di sekitar pembuluh darah yang disebut tumor. Diantara tumor, tumor jinak bukanlah kanker, kebanyakan dapat dihilangkan dan dalam banyak kasus tidak muncul kembali. Sel-sel dalam tumor jinak tidak menyebar ke bagian lain dari tubuh. Tetapi tumor ganas adalah kanker, dimana sel-selnya dapat menyerang jaringan sekitar dan menyebar ke bagian lain dari tubuh. Proses penyebaran sel kanker dari satu bagian tubuh ke bagian yang lain melalui aliran darah atau sistem getah bening dimana mereka mulai tumbuh dan menggantikan jaringan normal disebut metastatis (Klein, 2008).

Adapun lokasi penyebaran kanker (Govan, 2009):

1. Melalui pembuluh limfa

Merupakan cara penyebaran kanker yang terbanyak. Disebut sebagai penyebaran secara limfogen. Sel kanker dengan mudah menginvasi pembuluh limfa melalui celah-celah jaringan. Kelompok sel-sel membentuk embolus dalam aliran limfa yang kemudian akan tersangkut ke limfonodi

regional terdekat. Perkembangan selanjutnya dapat menyebabkan penyumbatan.

2. Melalui pembuluh darah

Disebut juga penyebaran secara hematogen. Sel-sel kanker mudah menembus dinding pembuluh vena yang ber dinding tipis. Sebagai embolus, sel-sel ini akan diangkut melalui aliran darah vena, kemudian dapat tersangkut di organ paru, hati atau organ yang lain membentuk anak sebar.

Gambar 6. Penyebaran sel kanker melalui pembuluh darah.

Dinding pembuluh darah arteri yang tebal sukar ditembus oleh sel-sel kanker sehingga jarang ditemui penyebaran melalui arteri. Hanya pada kanker paru atau anak sebar di paru-paru yang dapat menyebar melalui arteri. Sel kanker sebagai embolus masuk ke dalam jantung bagian kiri kemudian masuk ke pembuluh-pembuluh arteri dan tersangkut pada organ tubuh yang menerima banyak darah arteri, misalnya ginjal, kelenjar endokrin terutama anak ginjal, dan sumsum tulang.

3. Penyebaran perkontinuatum

Terjadi pada sel-sel kanker yang terletak dalam rongga-rongga serosa seperti perut, rongga pleura dan rongga pericardium. Sel kanker dapat masuk ke dalam rongga-rongga ini sehingga memungkinkan penempelan langsung pada sisi yang bervariasi

C. Kanker Payudara

Penyakit kanker merupakan salah satu penyebab kematian utama di seluruh dunia. Pada tahun 2012, kanker menjadi penyebab kematian sekitar 8,2 juta orang. Kanker paru, hati, perut, kolorektal, dan kanker payudara adalah penyebab terbesar kematian akibat kanker setiap tahunnya (Kemenkes, 2015).

Berdasarkan Data GLOBOCAN, *International Agency for Research on Cancer* (IARC), diketahui bahwa kanker payudara merupakan jenis kanker dengan persentase kasus baru (setelah dikontrol dengan umur) tertinggi, Pada penduduk perempuan, kanker payudara masih menempati urutan pertama kasus baru dan kematian akibat kanker, yaitu sebesar 43,3% (IARC, 2012).

Gambar 7. Prevelensi kanker payudara.

Sumber: GLOBOCAN 2012 (IARC) Section of Cancer Surveillance

1. Faktor Risiko Kanker

Tingginya kasus baru kanker dan sekitar 40% dari kematian akibat kanker berkaitan erat dengan faktor risiko kanker yang seharusnya dapat dicegah. Faktor risiko kanker yang terdiri dari faktor risiko perilaku dan pola makan, di antaranya adalah:

- a. Jenis kelamin: meskipun beberapa orang pria juga bisa menderita penyakit ini, hampir semua kasus kanker payudara ditemukan pada wanita.
- b. Usia: secara umum, risiko kanker payudara akan meningkat seiring dengan bertambahnya usia.
- c. Riwayat keluarga dan genetika: seorang wanita akan lebih mungkin terkena kanker payudara jika ibunya, saudara perempuannya atau kerabat langsungnya pernah menderita penyakit yang sama. Menurut studi klinis sekitar 5-10% kasus kanker payudara memiliki kaitan dengan terjadinya perubahan genetik.
- d. Siklus menstruasi: wanita yang mengalami menstruasi pertama sebelum usia 12 tahun atau mengalami menopause setelah usia 55 tahun memiliki faktor risiko yang lebih tinggi.
- e. Pola makan: asupan makanan dengan kandungan lemak yang tinggi secara berkepanjangan.
- f. Gaya hidup: merokok, minum minuman keras, dan kurang berolahraga akan meningkatkan faktor risiko
- g. Melahirkan: wanita yang tidak pernah melahirkan atau melahirkan anak pertama pada usia di atas 35 tahun
- h. Penggunaan obat: asupan kontrasepsi atau menjalani terapi penggantian hormon secara berkelanjutan selama lebih dari 5 tahun
- i. Riwayat kanker: riwayat keganasan kanker tertentu seperti penyakit kanker paru-paru, kanker usus besar, atau riwayat kanker pada masa kanak-kanak (Kemenkes, 2015).

2. Gejala Kanker Payudara

Gejala-gejala berikut ini yang berisiko terkena kanker payudara:

- a. Payudara
 - 1) Benjolan dengan berbagai ukuran
 - 2) Perubahan bentuk atau ukuran
 - 3) Cerukan pada kulit
 - 4) Tersumbatnya pembuluh vena atau bentuk kulit payudara seperti kulit jeruk
- b. Puting susu
 - 1) Keluarnya cairan dengan bercak darah
 - 2) Retraksi (puting masuk ke dalam payudara)
- c. Ketiak
 - 1) kelenjar getah bening bengkak (Kemenkes, 2015).

Gambar a

Gambar b

Gambar 8. Hasil rontgen payudara normal (gambar a) dan hasil rontgen payudara yang mengalami gejala kanker payudara (gambar b)

3. Mendeteksi Kanker Payudara

Setelah melakukan pemeriksaan fisik, pemeriksaan tindak lanjut berikut ini untuk beberapa kasus yang dicurigai :

- a. Mamogram: untuk mendeteksi dan memastikan lokasi tumor payudara
- b. Biopsi: jaringan dari benjolan diambil dengan jarum yang sangat kecil untuk keperluan pemeriksaan mikroskopis lebih lanjut, untuk menentukan sifat sel pada benjolan tersebut.

Gambar 9. Mamogram, alat pendeteksi tumor payudara

Beberapa tes lainnya juga mungkin diperlukan:

- a. USG: pemindaian USG digunakan untuk melengkapi hasil pemeriksaan mamogram dalam menentukan lokasi, ukuran, dan sifat benjolan pada payudara
- b. Reseptor Hormonal dan tes HER2: Tes ini bisa membantu untuk menentukan apakah pasien harus menerima pengobatan hormonal atau terapi yang ditargetkan
- c. Tes darah: untuk mengevaluasi kondisi tubuh, fungsi hati, dan ginjal secara umum
- d. Sinar X bagian dada
- e. Pemindaian Tomografi Terkomputasi (CT) dan pemindaian tulang; atau PET scan: terutama untuk pasien dengan faktor risiko tinggi di mana tumor bisa menyebar ke organ lain dalam tubuh (Kemenkes, 2015).

4. Pengobatan Kanker Payudara

Tindakan pengobatan berikut ini akan direkomendasikan kepada pasien:

a. Operasi Bedah

Ada dua jenis utama operasi bedah

- Terapi konservasi payudara

Dokter bedah hanya mengangkat tumor payudara dan jaringan di sekitarnya; pasien harus menjalani radioterapi setelahnya untuk mengurangi risiko kambuhnya penyakit. Pendekatan ini paling cocok diterapkan pada benjolan kecil yang terletak jauh dari puting.

- Mastektomi (pengangkatan seluruh payudara)

Jika tumor payudara terlalu besar atau ditemukan di beberapa bagian payudara, maka seluruh payudara harus diangkat dengan tindakan pembedahan. Kelenjar getah bening di ketiak pada sisi payudara yang terkena kanker harus diambil sampelnya atau diangkat untuk keperluan pemeriksaan mikroskopis lebih lanjut. Pasien yang memenuhi kriteria tertentu akan diminta untuk melakukan biopsi kelenjar limfe sentinel. Jika tidak ada sel-sel tumor yang terdeteksi pada kelenjar limfe sentinel, pasien tidak perlu menjalani tindakan operasi diseksi aksila. Hal ini bisa mengurangi kemungkinan terjadinya limfoedema pasca operasi pada anggota tubuh bagian atas. Untuk pasien yang menjalani tindakan mastektomi, pasien bisa memilih untuk menggunakan prosthesis payudara atau menjalani bedah rekonstruksi payudara. Bedah rekonstruksi umumnya menggunakan lemak dari perut atau implan larutan garam khusus yang dibuat untuk mengembalikan kontur dan bentuk payudara (Kemenkes, 2015).

b. Radioterapi

Untuk tumor yang lebih agresif atau sel-sel tumor sisa di sekitar luka bedah (misalnya pada terapi konservasi payudara), radioterapi (pengobatan dengan menggunakan sinar X berenergi tinggi) mungkin juga diperlukan sebagai pengobatan adjuvan untuk mengurangi risiko

kekambuhan penyakit. Seluruh tindakan pengobatan dengan radioterapi biasanya akan memakan waktu selama 5 hingga 6 minggu. Pengobatan dengan cara hipofraksionasi selama 3 hingga 4 minggu telah terbukti sama efektifnya dengan tindakan pengobatan konvensional lainnya (Kemenkes, 2015).

c. Kemoterapi

Kemoterapi adjuvan sering diberikan pasca operasi kepada pasien yang memiliki tingkat risiko kekambuhan sedang hingga tinggi. Obat sitotoksik anti kanker akan digunakan untuk membunuh sel-sel kanker sisa, sehingga membantu untuk mengurangi risiko kekambuhan yang ada. Seluruh tindakan pengobatan dengan kemoterapi biasanya akan memakan waktu selama 3-6 bulan. Untuk pasien yang menderita kanker payudara stadium lanjut, kemoterapi juga bisa digunakan dalam kondisi paliatif (Kemenkes, 2015).

d. Pengobatan hormonal

Estrogen akan merangsang pertumbuhan sel-sel kanker payudara. Oleh karena itu, dokter mungkin akan meresepkan obat untuk memblokir efek dari hormon wanita ini demi menghentikan pertumbuhan sel kanker payudara. Namun, pendekatan ini hanya efektif pada tumor dengan reseptor hormonal yang positif. Pengobatan ini biasanya dilakukan dengan mengonsumsi tablet obat hingga 10 tahun (Kemenkes, 2015).

e. Terapi yang ditargetkan

Untuk kanker payudara dengan HER2, obat terapi yang ditargetkan akan lebih meningkatkan efektivitas dari kemoterapi adjuvan. Tindakan pengobatan ini akan berlangsung selama 1 tahun (Kemenkes, 2015).

5. Komplikasi Kanker Payudara

Kanker payudara bisa menjadi fatal jika menyebar ke bagian tubuh lainnya, seperti paru-paru, hati, otak, dll. Tindakan pengobatan juga bisa menyebabkan efek samping atau komplikasi yang merugikan, termasuk infeksi luka pasca operasi. Pasien yang kelenjar getah beningnya di ketiak diangkat mungkin akan merasakan pembengkakan lengan, rasa nyeri, rasa tidak nyaman, dan kekakuan di bahu. Pasien mastektomi yang otot-otot dinding di dadanya diangkat mungkin akan mengalami keterbatasan gerak pada lengan mereka. Radioterapi bisa menyebabkan kemerahan dan rasa sakit di kulit, rasa tidak nyaman dan pembengkakan pada payudara, atau kelelahan. Gejala-gejala ini bisa berlangsung selama beberapa minggu pasca radioterapi. Selama tindakan kemoterapi, pasien lebih rentan terhadap infeksi bakteri karena adanya pelemahan pada sistem kekebalan tubuh. Tindakan pengobatan ini juga akan menyebabkan kerontokan rambut, muntah dan kelelahan dalam jangka waktu yang singkat (Kemenkes, 2013).

Terapi yang ditargetkan biasanya memiliki efek samping yang ringan, namun bisa memengaruhi fungsi jantung pada kasus-kasus tertentu yang sangat jarang terjadi. Meskipun tindakan pengobatan bisa menyebabkan beberapa efek samping dengan tingkat keparahan yang berbeda-beda, pengobatan modern di masa kini telah berhasil mengurangi rasa tidak nyaman dan efek samping tersebut. Perawatan, obat-obatan, serta dukungan dari keluarga dan teman-teman bisa sangat membantu meringankan rasa tidak nyaman yang disebabkan oleh tindakan pengobatan yang dilakukan (Kemenkes, 2013).

6. Mekanisme Kanker Payudara

Pada mekanisme tingkat sel dan molekuler, kanker terjadi melalui perubahan sifat sel (terjadi pembelahan sel secara tidak terkendali). Pada tahap awal terjadi perubahan kode genetik (terjadi ketidakaturan

pasangan basa purin-pirimidin dengan pasangan purin-pirimidin lain) atau mutasi abnormal pada sel tersebut yang dikenal dengan proses inisiasi. Perubahan kode genetik inilah yang akan mengontrol pertumbuhan dan perkembangan sel selanjutnya, sehingga sel-selnya mengalami perubahan sifat. Sel-sel tersebut berkembang dan bertambah banyak melebihi batas normal, sehingga organnya terus membesar, yang dikenal sebagai tahapan progresi (Dewi & Hendrati, 2015).

Gambar 10. Tumor kanker.

D. Metode Ekstraksi

Maserasi merupakan metode sederhana yang paling banyak digunakan. Metode ini dilakukan dengan memasukkan sampel dan pelarut yang sesuai ke dalam wadah inert yang tertutup rapat pada suhu kamar. Proses ekstraksi dihentikan ketika tercapai kesetimbangan antara konsentrasi senyawa dalam pelarut dengan konsentrasi dalam sel. Setelah proses ekstraksi, pelarut dipisahkan dari sampel dengan penyaringan.

Kerugian utama dari metode maserasi ini adalah memakan banyak waktu, pelarut yang digunakan cukup banyak, dan besar kemungkinan beberapa senyawa hilang. Selain itu, beberapa senyawa mungkin saja sulit diekstraksi pada suhu kamar. Namun di sisi lain, metode maserasi dapat menghindari rusaknya senyawa-senyawa yang bersifat termolabil (Indraswari & Arista, 2008).

Gambar 11. A. Bejana untuk maserasi berisi bahan yang sedang di maserasi. B. Tutup. C. Ketika dilakukan pengadukan.

Keuntungan dari metode ini adalah peralatannya sederhana. Sedang kerugiannya antara lain)aktu yang diperlukan untuk mengekstraksi sampel cukup lama, cairan penyari yang digunakan lebih banyak, tidak dapat digunakan untuk bahan-bahan yang mempunyai tekstur keras seperti bentoin, tiraks dan lilin. Penggunaan ekstraksi maserasi disebabkan karena sifat fisika dari ikan belut, berdasarkan sifat fisika belut dengan tekstur lembek akan terjadi pemecahan dinding dan membran sel akibat perbedaan tekanan antara di dalam dan di luar sel, sehingga metabolit sekunder yang ada dalam sitoplasma akan terlarut dalam pelarut organik dan ekstraksi senyawa akan sempurna karena dapat diatur lama perendaman yang dilakukan. Pemilihan pelarut untuk proses maserasi akan memberikan efektivitas yang tinggi dengan memperhatikan kelarutan senyawa bahan alam dalam pelarut tersebut. Secara umum pelarut metanol merupakan pelarut yang banyak digunakan dalam proses isolasi senyawa organik bahan alam karena dapat melarutkan seluruh golongan metabolit sekunder (Indraswari & Arista, 2008).

E. Kultur Sel

Kultur sel merupakan proses penghilangan atau perpindahan sel dari manusia, hewan, atau tanaman ke dalam medium terkontrol yang sesuai untuk

menumbuhkan sel tersebut. Sel-sel tersebut dapat diambil secara langsung dari jaringan atau dengan proses enzimatik maupun mekanik, sebelum kemudian dikultivasi (dibiakkan). Sel-sel tersebut juga dapat diperoleh dari *cell-line* maupun *cell strain* yang telah ada (Hudu SA dkk, 2016)

Kultur sel berkaitan dengan proses yang kompleks mengenai isolasi sel dari lingkungan aslinya (*in vivo*) maupun dalam kondisi lingkungan yang dikontrol (*in vitro*). Sel dari jaringan atau organ tertentu dapat digunakan secara luas pada penelitian maupun diagnosis, terutama pada infeksi virus. Kultur sel merupakan alat yang sangat diperlukan pada pengobatan modern dan diagnosis infeksi pada manusia (Hudu SA, dkk, 2016)

Kultur sel merupakan teknik yang secara luas digunakan pada studi metabolisme manusia dan fisiologi manusia yang tidak mudah dilakukan secara *in vivo*. Sel dapat diisolasi dari jaringan, lalu membiakkan kultur sel selama sehari-hari sampai berminggu-minggu. Sel dapat diperoleh dari jaringan normal (contohnya, jaringan kulit) jika prosedur klinis dan pertimbangan etis memungkinkan, sel dapat juga diperoleh dari jaringan yang sakit (contohnya, sel tumor hati) yang diambil selama operasi sebagai bagian dari terapi untuk pasien. Kultur sel biasanya dilakukan dalam bentuk suspensi sel yang diambil dari jaringan asli (baik secara enzimatik, mekanik, atau disosiasi kimia), kultur primer, atau *cell-line* dan dilakukan di bawah kondisi laboratorium yang steril dan lingkungan yang terkendali melibatkan suhu, gas, dan tekanan. Hal ini harus menyesuaikan lingkungan *in vivo* dari sel tersebut sehingga sel mampu bertahan hidup dan terjadi proliferasi secara terkendali (Hudu SA, dkk, 2016).

F. Pengujian Sitotoksitas

Uji sitotoksik adalah uji *in vitro* dengan menggunakan kultur sel yang digunakan untuk mendeteksi adanya aktivitas antineoplastik dari suatu senyawa. Penggunaan uji sitotoksik pada kultur sel merupakan salah satu cara penetapan *in vitro* dan untuk mendapatkan obat-obat sitostatik. (Purwakanthi, Anati, 2018).

Akhir-akhir ini uji sitotoksik digunakan secara luas menggantikan uji toksisitas secara in vivo yang menggunakan hewan. Ada beberapa alasan yaitu in vitro sebagai tahap awal mengembangkan obat baru; lebih ekonomis dibanding uji toksisitas secara in vivo dan keterbatasan hewan sebagai uji untuk dikorelasikan hasilnya pada manusia karena adanya perbedaan antara kedua spesies. Uji ini merupakan perkembangan metode untuk memprediksi keberadaan obat sitotoksik baru dalam bahan alam yang berpotensi sebagai antikanker (Purwakanthi, Anati, 2018).

Beberapa metode umum yang digunakan untuk uji sitotoksik adalah sebagai berikut:

- a. Menggunakan biru tripan (Trypan blue).
- b. Menggunakan senyawa aktif radioaktif contohnya tritium berlabel timidin.
- c. Metode MTT Assay ([3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide])
- d. Perhitungan langsung (Purwakanthi, Anati, 2018).

Uji sitotoksik digunakan untuk menentukan parameter nilai IC₅₀. Nilai IC₅₀ menunjukkan nilai konsentrasi yang menghasilkan hambatan proliferasi sel 50% dan menunjukkan potensi ketoksikan suatu senyawa terhadap sel. Nilai ini merupakan patokan untuk melakukan uji pengamatan kinetika sel (Purwakanthi, Anati, 2018).

Nilai IC₅₀ menunjukkan bahwa ekstrak ikan belut (*Monopterus albus*) memiliki aktivitas antikanker. Ekstrak dinyatakan aktif memiliki aktivitas antikanker apabila memiliki nilai IC₅₀ <30 µg/mL, moderate aktif apabila memiliki nilai IC₅₀ ≥30 µg/mL dan IC₅₀< 100 µg/mL dan dikatakan tidak aktif apabila nilai IC₅₀ >100 µg/mL (Purwakanthi, Anati, 2018).

Efek sitotoksik dari ekstrak ditentukan dengan mengukur jumlah sel hidup menggunakan pereaksi MTT ([3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide]), yaitu suatu garam tetrazolium yang dapat dipecah oleh sistem reduktase suksinat-tetrazolium menjadi formazan.

Formazan merupakan zat berwarna ungu dan setelah ditambah dengan *stop solution*, intensitas warna ungu yang terbentuk dapat ditetapkan secara spektrofotometri. Dalam hal ini *stop solution* berfungsi untuk mendenaturasi protein (berstruktur kuartener) menjadi unit rantai polipeptida dan membentuk kompleks SDS-polipeptida dan untuk melarutkan garam formazan (Purwakanthi, Anati, 2018).

Gambar 12. Reaksi MTT ([3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide]) mereduksi pada formazan

Toksisitas merupakan istilah relatif yang biasa dipergunakan dalam membandingkan suatu zat kimia lebih toksik dari zat kimia lainnya. Perbandingan antara zat kimia seperti itu sangat tidak informatif, kecuali jika pernyataan itu melibatkan informasi tentang mekanisme biologi yang sedang dipermasalahkan dan juga dalam kondisi bagaimana zat kimia tersebut berbahaya. Karena itu, pendekatan toksikologi adalah dari segi tentang berbagai efek zat kimia atas berbagai sistem biologi dengan penekanan pada sistem mekanisme efek berbahaya zat kimia itu dan kondisi dimana efek berbahaya itu terjadi. Kematian merupakan salah satu diantara beberapa kriteria toksisitas. Salah satu caranya ialah menggunakan senyawa dengan dosis maksimal, kemudian kematian hewan uji dicatat. Angka kematian hewan dihitung sebagai harga median Lethal Dose (LD50) atau median Lethal Concentration (LC50) (Said, 2014).

Toksisitas diukur dengan mengamati kematian pada hewan coba. Kematian merupakan salah satu diantara beberapa kriteria toksisitas. Salah satu caranya ialah menggunakan senyawa dengan dosis maksimal, kemudian kematian hewan uji dicatat. Dengan adanya kenyataan bahwa beberapa zat kimia akan menimbulkan kematian dalam dosis mikrogram, maka zat kimia seperti itu biasanya dianggap sebagai sangat toksik (beracun) zat kimia yang lain mungkin relatif kurang berbahaya setelah diberikan dengan dosis yang melebihi beberapa gram karena mungkin banyak kisaran kadar atau dosis berbagai zat kimia yang menghasilkan bahaya, maka telah dirumuskan penggolongan toksisitas atas dasar jumlah besarnya zat kimia yang diperlukan untuk menimbulkan bahaya.

Suatu contoh penggolongan tersebut yaitu (Loomis, 1978):

1. Luar biasa toksik (1 mg/Kg atau kurang)
2. Sangat toksik (1-59 mg/Kg)
3. Cukup (50-500 mg/Kg)
4. Sedikit (0,5-5 mg/Kg)
5. Praktis tidak toksik (5-15 mg/Kg)
6. Relatif kurang berbahaya (lebih dari 15 g/Kg)

Penggolongan ini hanya berlaku untuk harga LD50 pada hewan percobaan untuk harga LC50 hanya dibedakan menjadi (Meyer et al., 1982):

1. Toksik ($LC_{50} < 1000 \mu\text{g/ml}$)
2. Tidak toksik ($LC_{50} > 1000 \mu\text{g/ml}$)

Meyer, et al., (1982) menyatakan bahwa senyawa uji dikatakan toksik jika harga LC50 lebih kecil dari 1000 $\mu\text{g/mL}$. Penentuan potensi bioaktif dilakukan dengan membandingkan nilai LC50 masing-masing ekstrak dengan ketentuan Mc Laughin (1991):

1. $LC_{50} < 30$ ppm ekstrak berpotensi sebagai antikanker (sitotoksik)
2. $LC_{50} 30-200$ ppm ekstrak berpotensi sebagai anti mikroba
3. $LC_{50} 200-1000$ ppm ekstrak berpotensi sebagai pestisida

Kuatnya aktivitas antikanker, dinyatakan sebagai berikut:

1. $IC_{50} 5 \mu\text{g/mL}$ = sangat aktif;

2. IC₅₀ 5-10 µg/mL = aktif;
3. IC₅₀ 11-30 µg/mL = sedang; dan
4. IC₅₀ >30 µg/mL = tidak aktif (Cho, 1998).

G. Elisa Reader

Elisa adalah suatu teknik deteksi dengan metode serologis yang berdasarkan atas reaksi spesifik antara antigen dan antibodi, mempunyai sensitivitas dan spesifisitas yang tinggi dengan menggunakan enzim sebagai indikator. Prinsip dasar ELISA adalah analisis interaksi antara antigen dan antibodi yang teradsorpsi secara pasif pada permukaan fase padat dengan menggunakan konjugat antibodi atau antigen yang dilabel enzim. Enzim ini akan bereaksi dengan substrat dan menghasilkan warna, warna yang timbul dapat ditentukan secara kualitatif dengan pandangan mata atau kuantitatif dengan pembacaan nilai absorbansi (OD) pada ELISA *plate reader* (Burgess, G.W, 1995)

Gambar 13. Prinsip ELISA *reader*

H. Sel MCF 7

Pengujian efek sitotoksik secara *in vitro* banyak digunakan sel kultur, salah satu model sel kultur yang banyak digunakan untuk penelitian kanker payudara yaitu sel MCF 7. MCF 7 banyak digunakan untuk uji secara *in vitro* karena memiliki bentuk terbaik dari sel kanker lainnya, pada proses pertumbuhannya sel MCF pada labu kultur dan media DMEM akan membentuk kultur selapis (Widowati and Mudahar, 2009), karakteristik dari MCF 7 yaitu resisten terhadap agen kemoterapi (Mirmalek et al, 2015)

Hal ini disebabkan karena terjadi *over* ekspresi PgP (P-glikoprotein), MCF 7 membutuhkan ATP untuk mendorong obat keluar sel maka akibatnya konsentrasi obat kemoterapi dalam sel akan turun dan dapat menurunkan efektifitas kemoterapi, faktor resistensi lainnya dikarenakan *over* ekspresi Bcl-2 dan tidak mengekspresikan caspase-3 sehingga dapat menghindari apoptosis, selain itu apoptosis dapat dihambat karena degradasi p53 oleh mdm2 yang diaktivasi oleh obat yang resisten (Hermawan et al, 2010)

Beberapa kekurangan agen kemoterapi seperti terjadinya resistensi (Mubarok et al, 2008), indeks terapi yang sempit dan kerja obat antikanker yang tidak selektif (Departemen Farmakologi dan Terapi, 1995) dengan mekanisme kerja obat merusak DNA sel kanker maupun sel normal sehingga memiliki efek samping yang kompleks yang sering dialami oleh penderita, dengan beberapa kekurangan agen kemoterapi maka banyak dilakukan penelitian untuk pengembangan obat baru yang diharapkan memiliki efektifitas yang lebih tinggi dan efek samping yang lebih rendah dibandingkan agen kemoterapi sebelumnya. Maka dari itu perlu dilakukan pengembangan obat antikanker yaitu dengan penemuan senyawa-senyawa baru yang lebih poten terhadap sel kanker, salah satunya yaitu dengan mengeksplorasi senyawa dari bahan alam, dan tertarik bagi peneliti untuk meneliti bahan alam dari tanah karena mengandung banyak mikroorganisme yang dapat dikembangkan sebagai kandidat agen terapi antikanker. (Hermawan et al, 2010).

Sel MCF 7 (Michigan Cancer Foundation 7) berasal dari jaringan payudara wanita kaukasian berumur 69 tahun, golongan darah O dan RH positif, berupa

sel yang melekat (adherent). Sel MCF 7 menyerupai sel epitel yang tumbuh secara monolayer dan diambil dari tempat efusi pleural metastasis kanker payudara pada penderita kanker payudara. Biakan sel MCF 7 memiliki beberapa karakteristik pada epitel mamari yang berbeda termasuk dalam kemampuannya untuk memproduksi estradiol via reseptor sitoplasma dan kesanggupannya untuk membentuk dome. Dalam pertumbuhannya sel ini akan membentuk kultur selapis pada labu kultur dan ditumbuhkan dalam medium DMEM (Widowati and Mudahar, 2009)

Gambar a

Gambar b

Gambar 14. Terbentuknya kristal formazan ungu oleh sel kanker MCF 7.(gambar a) Terbentuknya formazan ungu mengindikasikan sel hidup; (gambar b) Sel MCF 7 yang mati (Tidak terbentuk formazan ungu)

I. Media Pertumbuhan Sel Kanker

1. MEM

MEM, juga disebut Media DMEM adalah media kultur sel yang dikembangkan oleh Harry Eagle yang dapat digunakan untuk menjaga sel-sel dalam kultur jaringan. Ini hanya berisi 12 jenis asam non-esensial amino, glutamin, 8 vitamin dan beberapa garam anorganik dasar.

2. DMEM (Dulbecco's modified media Eagle).

Sebuah variasi dari MEM, yang disebut sebagai Dulbecco's modified media Eagle (DMEM) mengandung sekitar empat kali lebih banyak dari vitamin dan asam amino hadir dalam MEM dan 2-4 kali lebih banyak glukosa. Selain itu, mengandung zat besi dan fenol merah. DMEM terbagi berdasarkan kadar glukosa yakni, Jenis tinggi glukosa (4500g/ L glukosa)

dan jenis rendah glukosa (1000g/L glukosa). DMEM dengan glukosa tinggi cocok untuk beberapa sel tumor dengan kecepatan pertumbuhan yang lebih cepat dan sulit, karena itu bermanfaat untuk mempertahankan dan tumbuh di satu tempat.

3. IMDM

Medium ini dimodifikasi oleh Iscove dari media dasar DMEM mengandung 42 bahan, mengandung bahan tambahan termasuk selenium, asam amino dan vitamin. Selain itu, media yang unik ini tidak memiliki besi, namun kalium nitrat yang menggantikan nitrat besi. Hal ini juga cocok untuk berkembang biak kultur sel sulit, kultur sel low-density, termasuk seleksi sel hybrid setelah fusi sel, pemilihannya berdasarkan pada perubahan sel setelah transfeksi DNA.

4. RPMI1640 (Roswell Park Memorial Institute Medium).

Roswell Park Memorial Institute Medium, sering disebut sebagai RPMI, adalah bentuk media yang digunakan dalam kultur sel dan kultur jaringan. Rumus awal cocok untuk pertumbuhan suspensi sel, terutama untuk sel-sel limfoid. Media ini mengandung banyak fosfat dan diformulasikan untuk digunakan dalam 5% atmosfer karbon dioksida. RPMI1640, yang paling matang ditingkat media untuk sebagian besar jenis sel, termasuk sel-sel tumor, sel-sel normal, sel kultur primer, sel bagian. RPMI1640 adalah salah satu media yang paling umum digunakan.

5. 199/109 media

199 media dikembangkan oleh Morgan dan rekan-rekan kerjanya pada tahun 1950 dan merupakan salah satu medium kultur yang paling awal. Pada awalnya dikembangkan sebagai formulasi media yang benar-benar ditetapkan untuk kultur sel embrio ayam. 199 media memiliki lebih dari 60 komponen dan mengandung hampir semua asam amino, vitamin, hormon pertumbuhan, turunan asam nukleat, dll 109 media adalah tingkat dasar berdasarkan 199 media dan lebih baik dirumuskan untuk kultur sel dalam lingkungan sel bebas serum.

6. HamF10 / HamF12

Media HamF10 merupakan media klasik yang dirancang oleh Ham untuk mendukung pertumbuhan tikus dan sel-sel diploid manusia pada tahun 1962. HamF12, sebagai produk yang ditingkatkan telah digunakan untuk pertumbuhan hepatosit tikus primer dan sel epitel prostat tikus. Sebuah uji toksisitas klonal menggunakan sel CHO juga telah dilaporkan dengan Ham F12 sebagai media pilihan. Ham F12 juga tersedia dengan 25 mM buffer HEPES yang menyediakan penyangga yang lebih efektif dalam kisaran pH optimum 7,2-7,4.

7. McCoy's 5A

Pada tahun 1959, McCoy dan rekan-rekan kerjanya melaporkan kebutuhan asam amino untuk budidaya *in vitro* Novikoff sel Hepatoma. Studi ini dilakukan dengan menggunakan Basal Medium 5A, dan kemudian dimodifikasi untuk membuat media baru yang dikenal sebagai McCoy's 5A Medium. Media ini telah digunakan untuk mendukung pertumbuhan budaya utama berasal yang dari kelenjar adrenal, sumsum tulang (normal), paru-paru, ginjal tikus, omentum, kulit, limpa dan jaringan lainnya. Ini adalah media untuk tujuan umum jalur sel primer.

Semua media ini sudah dikomersialkan dan satu media memiliki bentuk yang berbeda, seperti bubuk atau cair, paket besar atau kantong pack. Bentuk cair dibagi 10x larutan pekat, 2x terkonsentrasi solusi dan solusi kerja. Beberapa media tidak memiliki fenol merah dan beberapa tidak memiliki ion kalsium dan magnesium. Pengguna dapat memilih produk sesuai dengan kebutuhan percobaan.

J. MTT Assay ([3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide])

MTT assay digunakan untuk mengukur proliferasi dan viabilitas atau kelangsungan hidup sel secara *in vitro*. Mekanisme pengukuran dengan MTT assay yaitu senyawa MTT tetrazolium kuning mereduksi metabolit aktif sel sebagai aksi enzim dehidrogenase, sehingga terjadi reduksi equivalen seperti

NAD dan NADH, kemudian menghasilkan formazan ungu intraseluler yang dapat dilarutkan dan diukur dengan *Elisa reader* (Lodrecht, 1994).

Gambar 15. Reaksi yang terjadi dalam sel.

F. Kajian Islam

Berdasarkan data diatas, mendorong para peneliti untuk mengkaji dan menemukan obat baru yang lebih efektif dan selektif. Pemanfaatan organisme yang berasal dari air tawar sebagai sumber obat antikanker alami masih jarang dilakukan. Salah satu organisme air tawar yang berpotensi sebagai antikanker adalah ikan belut (*Monopterus albus*).

Dalam Q.S An-Nahl:14, Allah SWT memberikan gambaran mengenai sumber makanan yang dapat diambil dari lautan yang dapat dimanfaatkan sebaik mungkin.

Q.S An-Nahl:14

وَهُوَ الَّذِي سَخَّرَ الْبَحْرَ لِتَأْكُلُوا مِنْهُ لَحْمًا طَرِيًّا وَتَسْتَخْرِجُوا مِنْهُ حَبْلًا مَلْبُوسًا وَنَارًا كَاتِبَةً وَهُوَ الَّذِي يَخْرِجُ الْمَاءَ مِنَ الْأَرْضِ وَنَسْتَنْجِشُ مِنْهُ النَّارَ فَكُلُوا مِنْهُ حَيْثُ شِئْتُمْ وَرَبُّكُمُ يَعْلَمُ مَا تَكْفُرُونَ
وَلِتَبْتَغُوا مِنْ فَضْلِهِ لَعَلَّكُمْ تَشْكُرُونَ

“Dan Dia-lah yang menundukkan lautan (untukmu), agar kamu dapat memakan daging yang segar (ikan) darinya, dan (dari lautan itu) kamu mengeluarkan perhiasan yang kamu pakai. Kamu (juga) melihat perahu berlayar padanya, dan agar kamu mencari sebagian karunia-Nya, dan agar kamu bersyukur”

Berdasarkan ayat diatas Allah SWT menjelaskan bahwa Allah menurunkan makanan yang bersumber dari lautan yang dapat dikonsumsi dan memiliki banyak manfaat bagi tubuh manusia. Ikan belut yang akan diteliti berasal dari area persawahan di Makassar, Provinsi Sulawesi Selatan. Dimana akan dilakukan penelitian untuk mengetahui senyawa yang berpotensi sebagai aktivitas antikanker pada ikan belut.

Dalam ajaran Islam, semua jenis makanan dan minuman pada dasarnya adalah halal, kecuali hanya beberapa saja yang diharamkan. Yang haram itupun menjadi halal bila dalam keadaan darurat. Sebaliknya, yang halal pun bisa menjadi haram bila dikonsumsi melampaui batas. Pengertian halal dan haram ini sesungguhnya bukan hanya menyangkut kepada masalah makanan dan minuman saja, tetapi juga menyangkut perbuatan. Jadi ada perbuatan yang diharamkan, ada pula perbuatan yang diperbolehkan.

Pengertian makanan yang halal meliputi:

1. Makanan yang halal secara zatnya

Allah maha pemurah lagi maha pengasih. Terlalu banyak bahkan hampir semua jenis makanan adalah halal dan dapat dikonsumsi. Sebaliknya terlalu sedikit jenis makanan yang diharamkan yang tidak boleh dikonsumsi. Hikmah pelarangan tersebut hanya Allah yang maha mengetahui. Adapun kebaikan dari adanya larangan tersebut jelas untuk kepentingan dan kebaikan bagi manusia itu sendiri. Di antaranya, sebagai penguji ketaatannya secara rohaniyah melalui makanan dan minumannya dan agar manusia tahu/mau bersyukur. (Rifai, Muh. 1978)

2. Makanan yang halal menurut cara prosesnya

Makanan yang halal tetapi bila diproses dengan cara yang tidak halal, maka menjadi haram. Memproses secara tidak halal itu bila dilakukan:

- a. Penyembelihan hewan yang tidak dilakukan oleh seorang muslim, dengan tidak menyebut atas nama Allah.

- b. Penyembelihan hewan yang jelas diperuntukkan atau dipersembahkan kepada berhala (sesaji).
- d. Darah itu diharamkan, maka dalam penyembelihan, darah hewan yang disembelih harus keluar secara tuntas, dan urat nadi leher dan saluran nafasnya harus putus dan harus dilakukan secara santun, menggunakan pisau yang tajam.
- e. Daging hewan yang halal tercemar oleh zat haram atau tidak halal menjadi halal. Pengertian tercemar disini bisa melalui tercemarnya dengan bahan tidak halal, berupa bahan baku, bumbu atau bahan lainnya. Bisa juga karena tidak terpisahnya tempat dan alat yang digunakan memproses bahan tidak halal.
- f. Adapun ikan baik yang hidup di air tawar maupun yang hidup di air laut semuanya halal, walaupun tanpa disembelih, termaksud semua jenis hewan yang hidup di dalam air. Selain yang disebut, ada beberapa jenis binatang yang diharamkan oleh sementara pendapat ulama namun dasarnya masih mengundang perbedaan pendapat

Adapun disini binatang yang halal yang disebutkan di atas adalah semua binatang yang hidup dalam air dan tidak dapat bertahan lama hidup di darat hukumnya halal, sekali pun rupanya seperti binatang yang haram di darat, misalnya rupanya seperti babi, kecuali binatang yang mengandung racun. Isi kerang, tiram dan kepah hukumnya halal. Belut juga termaksud jenis ikan yang halal. Dalam al-Qur'an dinyatakan dalam firman Allah swt. QS. al-Ma'idah/5:

96

أَحْلَلْ لَكُمْ صَيْدَ الْبَحْرِ وَطَعَامَهُ مَتَاعًا لَكُمْ وَلِلسَّيَّارَةِ وَحَرَّمَ عَلَيْكُمْ صَيْدَ الْبَرِّ مَا ذُمُّهُ حُرْمًا وَاتَّقُوا اللَّهَ الَّذِي إِلَيْهِ تُحْشَرُونَ

M A K A S S A R

Terjemahnya:

“Dihalalkan bagimu binatang buruan laut dan makanan (yang berasal) dari laut sebagai makanan yang lezat bagimu, dan bagi orang-orang yang dalam perjalanan; dan diharamkan atasmu (menangkap) binatang buruan darat, selama kamu dalam ihram. dan bertakwalah kepada Allah yang kepada-Nyalah kamu akan dikumpulkan”

Tafsir Jalalyn

(Dihalalkan bagimu) hai umat manusia sewaktu kamu berada dalam keadaan halal/tidak ihram atau sedang ihram (binatang buruan laut) kamu boleh memakannya. Binatang buruan laut ialah binatang yang hidupnya hanya di laut/di air, seperti ikan. Berbeda dengan binatang yang terkadang hidup di laut dan terkadang hidup di darat seperti kepiting (dan makanan yang berasal dari laut) binatang laut yang terdampar dalam keadaan mati (sebagai makanan yang lezat) untuk dinikmati (bagimu) kamu boleh memakannya (dan bagi orang-orang yang bepergian) orang-orang yang musafir dari kalangan kamu dengan menjadikannya sebagai bekal mereka. (Dan diharamkan atasmu binatang buruan darat) yaitu binatang yang hidup di darat dari jenis binatang yang boleh dimakan, kamu dilarang memburunya (selagi kamu dalam keadaan ihram) dan jika yang memburunya itu adalah orang yang tidak sedang ihram, maka orang yang sedang ihram diperbolehkan memakannya sebagaimana yang telah dijelaskan oleh sunah. (Dan bertakwalah kepada Allah yang hanya kepada-Nya kamu kembali.

Tafsir Quraish Shihab

Allah menghalalkan kalian berburu dan memakan binatang laut. Orang-orang yang menetap (tidak berada dalam perjalanan) dan orang-orang yang sedang dalam perjalanan, keduanya juga dibolehkan memanfaatkannya. Kalian diharamkan menangkap binatang buruan darat yang liar, yang biasa terlatih di dalam rumah, selama kalian menunaikan ibadah haji dan umrah di tanah suci. Hadirkanlah Allah dalam diri kalian setiap saat dan takutlah hukuman-Nya.

Janganlah kalian melanggar perintah-perintah-Nya. Sesungguhnya kepada-Nyalah kalian kembali pada hari kiamat dan Dia akan membalas perbuatan kalian.

Penafsiran surah al-Hujurat adalah Allah memerintahkan agar benar-benar meneliti berita yang dibawa oleh orang-orang fasik dalam rangka mewaspadainya, sehingga tidak ada seorang pun yang memberikan keputusan berdasarkan perkataan orang fasik tersebut. Jadi ketika seseorang fasik membawa berita jangan terburu-buru mengambil berita tersebut, tetapi periksalah berita tersebut. Periksa berita itu mulai dari pembawa berita, kualitas berita, dan urgensi (kepentingan) dari sebuah berita. Karena seseorang tidak bisa terburu mengambil keputusan dari suatu berita, sebelum berita itu telah jelas kebenarannya, ketika seseorang mengambil berita itu tanpa mencari kejelasan dari berita itu, maka berita itu bisa merusak dirinya atau bahkan merusak masyarakat sekitar.

Dalam an-Nisa' juga sudah di sebutkan janganlah sembrono, terburu nafsu, tidak terkendali. Melainkan hendaklah teliti dan hati-hati. Jangan sampai terbunuh terpancung leher orang yang tidak patut diperlakukan demikian.

Begitupun dengan penelitian ini, memiliki nilai tabayyun yaitu dilakukan penelitian lebih mendalam, mengkaji bahan-bahan yang digunakan, dan cara pengerjaan yang bersih.

BAB III

METODE PENELITIAN

A. *Jenis dan Lokasi Penelitian*

1. Jenis penelitian

Jenis penelitian ini adalah penelitian kuantitatif dengan metode eksperimental. Dimana metode eksperimental adalah metode penelitian yang bertujuan untuk menjelaskan sebab-akibat antara satu variabel dengan variabel yang lainnya dalam kondisi penelitian terkontrol.

2. Lokasi Penelitian

Penelitian dilakukan di Laboratorium Biologi Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, Laboratorium Parasitologi, Fakultas Kedokteran Universitas Gadjah Mada.

B. *Pendekatan penelitian*

Pendekatan penelitian ini adalah kuantitatif eksperimental.

C. *Populasi dan Sampel*

1. Populasi penelitian

Populasi adalah keseluruhan subjek penelitian. Populasi dalam penelitian ini yaitu ikan belut (*Monopterus albus*) yang ada di area persawahan Kota Makassar.

2. Sampel penelitian

Sampel ikan belut (*Monopterus albus*) sebanyak 30 ekor yang diperoleh di Desa Taman Nyeleng, Kelurahan Somba Opu, Kecamatan Barombong, Kota Makassar.

D. *Metode Pengumpulan Data*

Teknik pengumpulan data merupakan cara yang digunakan oleh peneliti untuk memperoleh data yang dibutuhkan. Teknik pengumpulan data yang dilakukan dalam penelitian ini adalah eksperimental.

E. Instrument Penelitian

1. Alat yang digunakan

Alat yang digunakan pada penelitian ini antara lain alat maserasi, autoklaf batang pengaduk, conical tube, corong desikator, Elisa reader, gelas erlenmeyer, gelas kimia, gelas ukur (Pyrex Iwaki Glass), *haemocytometer* (Neubauer), inkubator CO₂ (Hera cell), kaca arloji, kertas saring, laminar air flow (LAF) Clean Banch, mikropipet 20 µl, 200µl dan 1000 µl (Gilson), mikroskop inverted, oven, pipet tetes, mikroplate 96-well, sentrifuge, tabung reaksi, timbangan analitik, toples, vortex (Thermolyne).

2. Bahan yang digunakan

Bahan yang digunakan pada penelitian ini antara lain aluminium foil, ekstrak ikan belut (*Monopterus albus*), n-hexan, sel MCF-7, medium DMEM komplet, foetal bovine serum (FBS) 10%, fungizon 0,5%, Hepes (N-2-hydroxyethylpiperazine-2-ethanesulfonic acid), Natrium bikarbonat (NaHCO₃), Aquadest, MTT [(3-(4,5-dimetil tiazol 2-yl)-2,5-difenil tetrazolium bromida)], PBS (Phosphate Buffer Saline), penisilin-streptomisin 2%, Sodium Dodecyl Sulphate (SDS), dimetil sulfoksida (DMSO), trypsin EDTA 0,5%

F. Teknik pengolahan dan analisis data

1. Pengambilan sampel

Bahan diperoleh di Desa Taman Nyeleng, Kelurahan Somba Opu, Kecamatan Barombong, kota Makassar berupa 30 ekor ikan belut (*Monopterus albus*) yang segar dan terbebas dari kontaminan kimiawi.

2. Pengolahan Sampel

Sampel yang diolah pertama-tama ditimbang setelah itu dilakukan sortasi basah dimana ikan dibersihkan dan dicuci bersih dengan air mengalir. Kemudian dikeluarkan isi organ dalam ikan, lalu dilakukan sortasi kering dengan menjemur ikan dibawah sinar matahari tidak langsung untuk

mengurangi kadar air agar tidak mengganggu dalam proses ekstraksi. Lalu dipotong menjadi bagian-bagian kecil sampel ikan belut dan siap untuk dilakukan ekstraksi (Jamaluddin, AyuPutu, dkk. 2019)

3. Ekstraksi sampel

Simplisia ikan belut (*Monopterus albus*) ditimbang sebanyak 2400 gram dimasukkan ke dalam wadah maserasi. Direndam dengan n-heksan hingga seluruh simplisia terendam (2000 ml) dan didiamkan selama 3 x 24 jam sambil diaduk sesekali. Selanjutnya disaring dengan kertas saring, dipisahkan ampas dan filtratnya kemudian diuapkan sampai tertinggal minyak ikan belut. Ekstrak yang diperoleh kemudian diukur volumenya menggunakan gelas ukur lalu dimasukkan ke dalam tube ditutup rapat (Jamaluddin, AyuPutu, dkk. 2019)

4. Uji sitotoksik

a. Pembuatan Media Cair

Disiapkan media padat (media bubuk) yang akan digunakan, lalu disiapkan 950 ml aquabides dalam gelas beker 1000 ml dalam LAF. Dituang media bubuk ke dalam aquabides steril ke dalam gelas beker, aduk hingga rata. Dibilas bagian dalam pembungkus media bubuk dengan aquabides, tuang cairannya ke dalam gelas beker di atas. Tambahkan 2,2 g NaHCO_3 untuk setiap liter media yang dibuat, aduk rata. Tambahkan aquabides steril hingga volume 1000 ml, diaduk dengan magnetik stirer hingga semua media padat dan NaHCO_3 dapat larut. Lakukan adjust pH dengan menambahkan NaOH 1 N atau HCl 1 N. Lakukan filtrasi media dengan filter 0,2 mikron, tampung ke dalam botol 1000 ml. Beri penandaan dan simpan media di kulkas dengan suhu 4°C (Cancer Chemoprevention Research Center. 2014)

b. Pembuatan Media Kultur Lengkap

Dicairkan FBS (Fetal bovine serum) dan Penisilin-streptomisin pada suhu kamar terlebih dahulu sebelum digunakan. Lalu disiapkan botol duran volume 100 ml. Ambil 10 ml FBS dan 1 ml Penisilin-streptomisin,

tuang ke dalam botol Duran. Tambahkan fungizon (antijamur) lalu tambah media cair sampai 100 ml (sekitar leher botol) (Cancer Chemoprevention Research Center. 2014)

c. Pemanenan sel

Diambil sel dari inkubator CO₂, diamati kondisi sel. Panen sel dilakukan setelah sel 80% konfluen. Buang media kulturnya. Cuci sel diulang 2 kali dengan PBS (volume PBS adalah $\pm \frac{1}{2}$ volume media awal). Tambahkan tripsin-EDTA (tripsin 0,25%) secara merata dan inkubasi di dalam inkubator selama 4 menit. Tambahkan media ± 5 mL untuk menginaktifkan tripsin. Resuspensi sel dengan pipet agar sel terlepas satu-satu atau tidak menggerombol (Cancer Chemoprevention Research Center. 2014)

d. Perhitungan sel

Dilakukan resuspensi sel di conical tube dari hasil panen sel. Ambil 10 μ l panen sel dan pipetkan ke hemasitometer. Hitung sel di bawah mikroskop (inverted atau mikroskop cahaya) dengan counter. Sel yang diperlukan untuk setiap sumuran adalah 10.000 μ l sel (Cancer Chemoprevention Research Center. 2014)

e. Penanaman Sel

Ambil sel dari inkubator CO₂, diamati kondisi sel. Transfer sel ke dalam sumuran, masing-masing 100 μ l dan sisakan 3 sumuran kosong (jangan diisi sel). Amati keadaan sel di mikroskop inverted untuk melihat distribusi sel. Inkubasi sel di dalam inkubator selama minimal 4 jam (Cancer Chemoprevention Research Center. 2014)

f. Preparasi Sampel

Menimbang sampel sebanyak 0,0472 g, lalu tambahkan 100 μ l DMSO dan homogenkan dengan bantuan vortex. Larutkan dengan media kultur, masing-masing setiap sel menggunakan media DMEM (Cancer Chemoprevention Research Center. 2014)

g. Uji MTT (3-(4,5-dimetiltiazol-2-il)-2,5-difeniltetrazolium bromid)

Ambil plate yang berisi sel uji, masukkan 100 µl PBS ke dalam semua sumuran yang terisi sel lalu buang. Tambahkan konsentrasi sampel ke dalam sumuran. Inkubasi di dalam inkubator CO₂ selama 24 jam. Siapkan reagen MTT untuk perlakuan, dengan cara ambil 1 mL stok MTT tambahkan media komplek 9 mL (untuk 1 buah 96 well plate). Buang media sel, lalu tambahkan reagen MTT 100 µL ke setiap sumuran. Inkubasi sel selama 2-4 jam di dalam inkubator CO₂. Periksa kondisi sel dengan mikroskop inverted. Tambahkan stopper 100 µL SDS 10%. Inkubasi di tempat gelap pada temperatur kamar selama semalam (Cancer Chemoprevention Research Center. 2014)

Absorbansi dibaca dengan microplate ELISA reader pada panjang gelombang 595 nm. Lalu dihitung persentase sel yang hidup.

$$\% \text{ Sel Hidup} = \frac{\text{sel treatment} - \text{kontrol blank}}{\text{kontrol sel sehat} - \text{kontrol blank}} \times 100\%$$

$$\% \text{ Sel Mati} = \frac{(\text{kontrol sel sehat} - \text{kontrol blank}) - (\text{sel treatment} - \text{kontrol blank})}{\text{kontrol sel sehat} - \text{kontrol blank}} \times 100\%$$

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil

1. Ekstraksi

Ekstrak N-heksan ikan belut = 67,59 gram
Bahan sebelum diolah = 2400 gram

$$\begin{aligned} \% \text{ Rendamen} &= \frac{67,59 \text{ gram}}{2400 \text{ gram}} \times 100\% \\ &= 0,028 \times 100\% \\ &= 2,8 \% \end{aligned}$$

No	Pelarut	Bahan basah	Ekstrak ikan
1	n-heksan	2400 gram	67,59 gram

2. Pengamatan sel MCF 7 dengan pemberian ekstrak n-heksan belut.

Gambar 16. Pengamatan sel MCF 7 pada pemberian ekstrak n-heksan belut konsentrasi rendah 0,37 ppm (gambar 1), pemberian ekstrak n-heksan belut konsentrasi tinggi 3000 ppm (gambar 2) dan kontrol sel (gambar 3).

Gambar 1

gambar 2

gambar 3

Keterangan gambar:

- = sel hidup (bentuk bulat tidak jelas, bergerombol)
 = sel mati (bentuk bulat jelas)

3. Uji sitotoksitas (Hasil pembacaan dari *Elisa reader*)
 a. Sel treatment (Sel MCF 7 yang diberi perlakuan ekstrak n-heksan belut)

Tabel 1. Konsentrasi ekstrak n-heksan belut terhadap sel MCF 7 dengan 4 kali replikasi

Konsentrasi ekstrak n-heksan belut	Sumuran 1	Sumuran 2	Sumuran 3	Sumuran 4	Rata-rata
0.37	0.841	0.737	0.722	0.68	0.713
0.73	0.768	0.819	0.75	0.665	0.728
1.46	0.666	0.689	0.644	0.658	0.664
2.92	0.579	0.632	0.649	0.66	0.630
5.86	0.681	0.579	0.676	0.679	0.679
11.7	0.655	0.754	0.726	0.826	0.712
23.43	0.671	0.705	0.702	0.659	0.684
46.87	0.768	0.645	0.798	0.679	0.697
93.75	0.757	0.624	0.701	0.683	0.669
187.5	0.7	0.631	0.64	0.671	0.647
375	0.624	0.624	0.684	0.581	0.610
750	0.575	0.6	0.572	0.566	0.578
1.500	0.631	0.651	0.592	0.617	0.613
3000	0.762	0.85	0.671	0.885	0.761

- b. Kontrol sel

Tabel 3. Kontrol sel hanya berisi sel dan medium tanpa ekstrak n-heksan belut

Sumuran 1	Sumuran 2	Sumuran 3	Sumuran 4	Rata-rata
0.802	0.738	0.754	0.742	0.759

c. Persen sel hidup

$$\% \text{ Sel hidup} = \frac{\text{sel treatment} - \text{kontrol blank}}{\text{kontrol sel sehat} - \text{kontrol blank}} \times 100\%$$

Tabel 4. Persen sel mati pada setiap konsentrasi ekstrak n-heksan belut.

Konsentrasi ekstran n-heksan belut	% sel hidup	% sel mati
0.37	92.34	7.66
0.73	94.79	5.21
1.46	84.23	15.77
2.92	78.52	21.48
5.86	86.63	13.37
11.7	92.12	7.88
23.43	87.56	12.44
46.87	89.73	10.27
93.75	85.07	14.93
187.5	81.41	18.59
375	75.14	24.86
750	69.91	30.09
1500	75.75	24.25
3000	100.33	-0,33

d. Grafik Regresi dan Nilai Korelasi Persen Sel Hidup

Gambar 18. Grafik konsentrasi ekstrak n-heksan belut pada konsentrasi 46,75 ppm; 93,5 ppm; 187,5 ppm; 375 ppm; 750 ppm terhadap sel MCF 7.

$$y = ax + b$$

$$y = -0.0262x + 87.86$$

$$50 - 87.86 = -0.0262x$$

$$-37.86 = -0.0262x$$

$$x = 1,445$$

Sehingga, IC_{50} yang didapatkan sebesar 1.445 ppm dengan nilai korelasi adalah 0,9057.

e. Grafik Regresi dan Nilai Korelasi Persen Sel mati

Gambar 18. Grafik konsentrasi ekstrak n-heksan belut pada konsentrasi 46,75 ppm; 93,5 ppm; 187,5 ppm; 375 ppm; 750 ppm terhadap sel MCF 7

$$y = ax + b$$

$$y = 0.0262x + 12.142$$

$$50 = 0.0262x$$

$$50 - 12.142 = 0.0262x$$

$$37.858 = 0.0262x$$

$$x = 1,444$$

Sehingga, IC_{50} yang didapatkan sebesar 1,444 ppm dengan nilai korelasi adalah 0,9057.

B. Pembahasan

Kanker merupakan penyakit akibat pertumbuhan sel yang abnormal dan tak terkendali, sehingga sel terus tumbuh dan merusak jaringan, bentuk, hingga fungsi organ disekitarnya. Pada tahun 2017, diperkirakan sekitar 9 juta orang di Indonesia meninggal akibat kanker. Kanker payudara merupakan salah satu jenis kanker yang menjadi perhatian. Kanker ini berasal dari kelenjar susu, saluran kelenjar dan jaringan penunjang payudara (Purwatiningsih et al.2008). Tingkat insidensi kanker payudara dikalangan wanita adalah 1 berbanding 8. Kanker payudara merupakan salah satu penyebab kematian tertinggi dari semua jenis kanker di Indonesia, sekitar 60-80% ditemukan pada stadium lanjut dan berakibat fatal (Kemenkes 2015).

Asupan diet lemak sangat berpengaruh terhadap meningkatnya resiko kanker payudara dan prostat, karena perannya dalam mempengaruhi konsentrasi hormon seks endogenous. Konsumsi EPA dan DHA dari minyak ikan memperlihatkan hasil yang konsisten dalam menghambat proliferasi sel-sel kanker payudara dan prostat dan menurunkan resiko perkembangan tumor. Mekanisme kerjanya adalah dengan meningkatkan metabolisme estradiol untuk menginaktifkan estrogen catechol pada kasus kanker payudara, dan penurunan sirkulasi konsentrasi testosteron pada kasus kanker prostat. Lebih rinci lagi, mekanisme minyak ikan dalam menurunkan resiko kanker adalah dengan menghambat biosintesis eicosanoid dari asam arakidonat. Proses oksigenasi siklik dari asam arakidonat akan menghasilkan prostaglandin E₂ (PGE₂) yang terkait dengan karsinogenesis. Sel-sel tumor secara tipikal menghasilkan sejumlah besar PGE₂ yang berasal dari asam arakidonat, yang mengganggu fungsi sistem imun karena berperan dalam menghasilkan sel-sel T penekan (Terry et al., 2003)

Bioaktif perairan sangat berpotensi untuk dikembangkan sebagai pangan fungsional. Pertama, karena sumbernya yang melimpah, sehingga dapat menjamin ketersediaan dari bioaktif yang dibutuhkan. Kedua, karena bioaktif perairan terbentuk secara alami. Dan yang terakhir yang tidak kalah pentingnya

adalah sifat biologi yang dimiliki oleh bioaktif laut yang dapat menghambat berbagai jenis patogen dan penyakit. Sehingga penelitian dan pengembangan pangan fungsional dari perairan harus terus dilakukan secara konsisten untuk prospek kesehatan masa depan (Siahaan Evi Amelia & Pangestu Ratih. 2017).

Penelitian ini menggunakan metode maserasi dengan pelarut organik dengan tingkat kepolaran bersifat non-polar yaitu n-heksan. Metode maserasi dipilih karena dapat mengekstraksi senyawa aktif dengan baik melalui perendaman tanpa pemanasan sehingga dapat menghindari kerusakan komponen senyawa yang labil dan tidak tahan panas (Dean, 2009). Adanya sistem perendaman ini maka pelarut akan menembus dinding sel dan masuk ke dalam sel yang mengandung zat aktif. Maka zat aktif yang terdapat dalam sel akan larut dalam pelarut (Khoiriyah, 2014). Berdasarkan penelitian didapatkan persen rendamen sebesar 2,8%. Hasil ekstraksi berikutnya akan diuji sitotoksitasnya terhadap sel kanker payudara yaitu sel MCF 7 (Michigan Cancer Foundation-7).

Sel MCF 7 ditumbuhkan dalam media DMEM. Komposisi dari media DMEM terdiri dari nutrisi yang dibutuhkan sel yaitu mengandung Fetal Bovine Serum (FBS) sebagai protein pembawa hormon untuk menstimulasi pertumbuhan sel MCF 7 agar membantu terjadinya pelengketan sel, penstrep sebagai anti bakteri, fungizon sebagai anti jamur, dan media stock (DMEM bubuk 9,5 gram, NaH_2CO_3 3,7 gram, hepes 2 gram, aquadest 800 ml) untuk memberikan nutrisi bagi sel dan menghindarkan dari kontaminan, lalu diinkubasi dalam inkubator pada suhu 37°C dengan aliran 5% CO_2 sebagai tempat pertumbuhan sel MCF 7 (Michigan Cancer Foundation-7).

Sel MCF 7 yang telah konfluen (menempel dan berkembang) dilepas dari *plate tissue culture* dengan cara dicuci dengan PBS (Phosphate Buffer Saline) untuk menghilangkan media penumbuh yang sebelumnya ada dalam plate karena salah satu kandungannya yaitu FBS (Fetal Bovine Serum) dapat menghentikan kerja tripsin, ditambahkan tripsin untuk melepaskan sel yang melekat pada plate karena sel MCF 7 merupakan sel yang melekat pada plate

dan diinkubasi untuk memaksimalkan kerja tripsin. Sel yang lepas ditambahkan media kompleks (FBS 10%, fungizon 0,5%, penstrep 2%, dan media stok 87,5%) untuk memberikan nutrisi bagi sel dan menghindarkan dari kontaminan dan PBS (Phosphate Buffer Saline) untuk meminimalkan media yang digunakan. Disentrifugasi untuk memisahkan supernatan dari peletnya serta menghentikan kerja tripsin. Selanjutnya dimasukkan ke dalam bilik hitung (haemocytometer) untuk mengetahui jumlah sel yang ada dalam 1 mL. Kepadatan sel dihitung dengan haemocytometer karena pelaksanaannya cepat mudah, dan tidak membutuhkan banyak alat.

Ekstrak n-heksan belut sebanyak 0,0472 g ditambahkan dengan 100 μ l DMSO (Dimethyl sulfoxide) agar ekstrak mampu berpenetrasi ke dalam sel dan membekukan cairan sel tanpa menyebabkan terbentuknya kristal, lalu divortex sampai larut sebagai stok larutan ekstrak untuk membuat variasi konsentrasi. Kemudian dibuat variasi konsentrasi ekstrak mulai dari konsentrasi tertinggi sampai terendah 3000 ppm; 1500 ppm; 750 ppm; 375 ppm; 187,5 ppm; 93,75 ppm; 46,87 ppm; 23,43 ppm; 11,7 ppm; 5,86 ppm; 2,92 ppm; 1,46 ppm; 0,73 ppm; 0,37 ppm. Pemilihan konsentrasi tertinggi yaitu 3000 ppm dikarenakan ekstrak n-heksan belut belum diketahui pada konsentrasi berapa yang dapat menghambat sel MCF 7. Lalu dalam membuat seri konsentrasi sampel untuk pengujian perlu diperhatikan kelipatan konsentrasi agar hasil regresi yang diperoleh baik.

Masing-masing ekstrak dimasukkan ke plate 96-well yang telah berisi sel MCF 7 (Michigan Cancer Foundation-7) dan telah dibagi setiap konsentrasi memiliki 4 replikasi/sumuran untuk memperoleh hasil yang lebih meyakinkan. diinkubasi selama 24 jam agar sel melekat pada substrat. Setelah diinkubasi selama 24 jam, plate dikeluarkan lalu diamati pada mikroskop inverted, lalu diambil 9 ml larutan medium kompleks (FBS 10%, fungizon 0,5%, penstrep 2%, dan media stok 87,5%) agar memberikan nutrisi bagi sel ditambahkan 1 ml larutan MTT ([3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide]) digunakan agar dapat membedakan sel yang masih hidup atau mati, buang

media diplate. Ditambahkan lagi 100 μ l larutan MTT ([3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide]). Diinkubasi selama 4 jam pada suhu 37°C, ditambahkan SDS/stopper sebanyak 100 μ l ke plate untuk memecah kristal formazan yang terbentuk. Lalu disimpan pada suhu kamar yang tertutup selama 24 jam. Setelah itu, dilakukan pembacaan menggunakan alat *Elisa reader* dengan panjang gelombang 595 nm.

Hasil uji sitotoksik pada penelitian ini bermanfaat untuk mengetahui berapa besar efek sitotoksik dan potensi antikanker dari ekstrak n-heksan belut terhadap sel kanker MCF 7. Hasil pengujian uji antikanker ekstrak n-heksan belut ditentukan dengan menghitung nilai IC_{50} yaitu nilai konsentrasi yang mampu menekan pertumbuhan 50% populasi sel kanker MCF 7 berdasarkan data hasil uji MTT ([3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide]).

Parameter sitotoksik yang digunakan adalah kemampuan konversi substrat MTT ([3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide]) menjadi formazan ungu oleh enzim suksinat dehidrogenase pada sel hidup. Pada metode MTT, persentase kematian sel merupakan selisih absorbansi kontrol dengan absorbansi sampel dibagi absorbansi kontrol dikalikan 100%. Data diolah dengan menggunakan analisis Probit untuk mendapatkan nilai IC_{50} sampel. Nilai IC_{50} menunjukkan persentase kematian sel pada kultur sebanyak 50%. Aktivitas sitotoksik dari ekstrak yang menyerang sel-sel kanker dapat diklasifikasikan menjadi tiga kategori. Kategori pertama sangat aktif jika $IC_{50} < 10$ μ g/mL, kategori kedua adalah aktif jika IC_{50} 10-100 μ g/mL dan ketiga adalah cukup aktif jika IC_{50} 100-500 μ g/mL (Weerapreeyakul 2012). Zat dikatakan tidak memiliki aktivitas sitotoksik bila nilai $IC_{50} > 500$ μ g/mL (Machana et al.2011). Kemudian nilai koefisien korelasi (r^2) adalah menunjukkan kuat atau tidaknya hubungan antara konsentrasi dan persen sel hidup. Nilai koefisien korelasi berkisar antara -1 sampai dengan +1. Berdasarkan literatur dari Cindy Cahyaning Astuti tahun 2017 menyatakan jika nilai koefisien korelasi 0,00 menandakan tidak ada korelasi, nilai koefisien

korelasi 0,01-0,20 korelasi sangat lemah, nilai koefisien korelasi 0,21-0,40 korelasi lemah, nilai koefisien korelasi 0,41-0,70 korelasi sedang, nilai koefisien korelasi 0,71-0,99 korelasi tinggi, nilai koefisien korelasi 1,00 korelasi sempurna.

Berdasarkan penelitian yang telah dilakukan diperoleh hasil pembacaan pada alat *Elisa reader* terhadap sel MCF 7 dengan perlakuan sampel ekstrak n-heksan belut pada semua konsentrasi 3000 ppm; 1500 ppm; 750 ppm; 375 ppm; 187,5 ppm; 93,75 ppm; 46,87 ppm; 23,43 ppm; 11,7 ppm; 5,86 ppm; 2,92 ppm; 1,46 ppm; 0,73 ppm; 0,37 ppm sebesar 60,423359 $\mu\text{g/mL}$ dengan nilai korelasi yaitu 0,1083. Sehingga IC_{50} pada semua konsentrasi masuk pada kategori aktif dengan nilai koefisien korelasi sangat lemah. Namun hasil penelitian pada konsentrasi 750 ppm; 375 ppm; 187,5 ppm; 93,75 ppm; 46,87 ppm pada ekstrak n-heksan belut memiliki persen sel hidup IC_{50} sebesar 1.445 ppm dengan nilai korelasi adalah 0,9057, dan persen sel mati IC_{50} sebesar 1,444 ppm dengan nilai korelasi adalah 0,9057.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian dapat disimpulkan bahwa :

1. Nilai IC_{50} sel hidup sebesar 1.445 ppm dengan nilai korelasi adalah 0,9057, dan persen sel mati IC_{50} sebesar 1,444 ppm dengan nilai korelasi adalah 0,9057.
2. Konsentrasi 750 ppm; 375 ppm; 187,5 ppm; 93,75 ppm; 46.87 ppm dengan persen penghambatan berturut-turut adalah 89,73%, 85,07%, 81,41%, 75,14%, 69,91% yang mampu menghambat pertumbuhan sel MCF 7.

B. Saran

Untuk mengetahui potensi sitotoksitas selektifitas terhadap ekstrak n-heksan belut (*Monopterus albus*) maka dapat dilanjutkan pada tahap fraksinasi dan skrining klasifikasi kandungan senyawa dengan aktivitas molekuler.

KEPUSTAKAAN

- Astiana, I. *Perubahan Komposisi Asam Amino dan Mineral Belut Sawah (Monopterus albus) Akibat Proses Penggorengan*. Bogor: Fakultas Perikanan dan Ilmu Kelautan IPB. 2012
- Astuti, Cindy Cahyaning. *Analisis Korelasi untuk Mengetahui Keeratan Hubungan antara Keaktifan Mahasiswa dengan Hasil Belajar Akhir*. Jawa Timur: Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Sidoarjo. 2017. *Journal of Information Computer Technology Education*. ISSN 2541-5107
- Atif, A.B, dkk. *Comparative analysis of the antibacterial, antifungal, antiproliferative and cyclic response element (CRE) induced expression of downstream luc gene activities of Monopterus albus and Channa straitus extracts*. Terengganu, Malaysia: Universiti Sultan Zainal Abidin. 2015. *Journal of Applied Pharmaceutical Science*. Vol. 5 (01): 042-047.
- Burgess, G.W. *Teknologi ELISA dalam Diagnosis dan Penelitian, Terjemahan Dr. Wayan T. Artama*, Yogyakarta: Universitas Gadjah Mada. 1995.
- Cancer Chemoprevention Research Center. *Protokol Uji in Vitro*. Yogyakarta: Fakultas Farmasi Universitas Gadjah Mada. 2014
- Cho, S.J, et al. *Novel Cytotoxic Polyprenyl-terd Xanthones From Garcinia gaundichaudii (Guttiferae)*. *Tetrahedron*: 10915-10924. 1998.
- Dean, J. *Extraction Techniques In Analytical Science*. London: John Wiley And Sons LTD. 2009.
- Departemen Farmakologi dan Terapi. *Farmakologi dan Terapi, 4th ed.*, Jakarta: Fakultas Kedokteran Universitas Indonesia. 1995
- Dewi, Gusti Ayu, Hendrati. *Breast Cancer Risk Analysis by the Use of Hormonal Contraceptives and Age of Menarche*. Surabaya: Universitas Airlangga. 2015. *Jurnal Berkala Epidemiologi*, Vol. 3(01): 12–23.
- Dimarjati, Thomas Pater. *Pusat Studi Pengembangan Belut Di Sleman*. Yogyakarta: Universitas Atma Jaya. 2016.
- Fatmah. *Respons Imunitas Yang Rendah Pada Tubuh Manusia Usia Lanjut*. Jakarta: Universitas Indonesia. 2006. *Makara, Kesehatan*. Vol 10 (01) : 47-53.
- Govan, AD.T, et all. *Pathology Illustrated*. Curchil : Livingstone. 2009.

- Halimatushadyah, Ernie. *Sitotoksisitas dan Induksi Apoptosis Ekstrak Etanol Teripang (Holothuria Atrajaeger) pada Sel Kanker*. Surakarta: Universitas Muhammadiyah. 2018. Jurnal Pendidikan Biologi. Vol. 13 (2): 101-110
- Harborne JB. *Phytochemical Meth-ods: A guide to modern techniques of plant analysis 3rd Edition*. Chap-man and Hall, London. 1998.
- Hermawan A., Meiyanto E. and Susidarti R.A., *Hesperidin Meningkatkan Efek Sitotoksik Doxorubicin Pada Sel MCF-7*, 2010. Majalah Farmasi Indonesia, Vol 21 (1): 8–17.
- Hilles, A.R, Mahmood Syed, Hashim Ridzwan. *Review about the Factors Effect on Asian Swamp Eel (Monopterus Albus)*. Malaysia: International Islamic University Malaysia. 2018. Curr Trends Biomedical Eng & Biosc. Vol 15 (03): 003-002.
- Hilles, A.R, Mahmood Syed, Hashim Ridzwan. *Review about the importance of skin mucus from asian swamp eel (Monopterus albus)*. Malaysia: International Islamic University Malaysia. 2018. MOJ Proteomics & Bioinformatics. Vol 17(05): 152-153.
- Hostettman. *Cara Kromatografi Preparatif Penggunaan pada Isolasi Senyawa Alam* ITB, Bandung. 1995.
- Hudu SA, Alshrari AS, Syahida A, Sekawi Z. *Cell Culture, Technology: Enhancing The Culture Of Diagnosing Human Diseases*. 2016 Journal of Clinical and Diagnostic Research. 10 (3):1-5.
- International Agency for Research on Cancer (IARC). *GLOBOCAN. Estimated cancer incidence, mortality, and prevalence worldwide in 2012*.
- Insani Sri Ayu, Suseno, Sugeng Heri, Jacoeb Agoes Mardiono. *Karakteristik Squalene minyak Hati Ikan Cucut Hasil Produksi Industri Rumah Tangga, Pelabuhan Ratu*. Aceh: Universitas Teuku Umar Meulaboh. 2017. Jurnal Pengolahan Hasil Perikanan Indonesia. Volume 20(3): 494-504.
- ITIS (Integrated Taxonomic Information System). *Monopterus albus Integrated Taxonomic Information System*. Reston, Virginia. 2017. ITIS Standar Report. TSN:166697.
- Jamaluddin, AyuPutu Putriasih, Widodo, dkk. *The Comparison Extraction Methods of Crude Fat Content and Fatty Acid Profile of Eels (Anguilla marmorata (Q.) Gaimard) from Lake Poso*. Palu: Universitas Tadulako. 2019. Journal of Pharmacy and Nutrition Sciences. Vol. 9(2): 1-6.

- Kementerian Kesehatan RI. *Situasi Penyakit Kanker (Buletin Jendela Data & Informasi Kesehatan)*. Jakarta: Pusat Data dan Informasi. 2015.
- Khanh NH, Ngan HTB. *Current practices of rice field eel *Monopterus Albus* culture in Vietnam*. Vietnam. 2010. Research institute for Aquaculture. Vol (03) 15: 26–29.
- Khoiriyah, S., Hanapi, A., & Fasya, A. G. *Uji Fitokimia Dan Aktivitas Antibakteri Fraksi Etil Asetat, Kloroform Dan Petroleum Eter Ekstrak Metanol Alga Coklat *Sargassum Vulgare* Dari Pantai Kapong Pamekasan Madura*. *Alchemy: Journal of Chemistry*, 3(2): 133-144. 2014.
- Klein, C.A. *Cancer: The Metastasis Cascade*. *Science*. 321: 1785-1787. 2008.
- Kusumadewi, Silfia Windy. *Uji efek antiproliferatif senyawa eugenol terhadap kultur sel kanker serviks (Hela Cell Line)*. Jakarta : Universitas Islam Negeri Syarif Hidayatullah. 2011.
- Losdrecht A., *MTT Cell Proliferation Assay*, American Type Culture Collection. New York. 1994.
- Loomis TA. —*Essential of toxicology*. 3rd ed”. Philadelphia: Lea & Febiger. 1987
- Machana S, Weerapreeyakul N, Barusrux S, Nonpunya A, Sripanidkulchai B, Thitimetharoch T. *Cytotoxic and apoptotic effects of six herbal plants against the human hepatocarcinoma (HepG2) cell line*. 2011 *Chinese Medical Journal*. 6(39): 1-8.
- Meyer, B.N, Ferrigni, N. R. Ferrigni, J. E Putnam, L. B. Jascobsen, D. E. Nicholas, and J.L Mc Laughlin. *Brine Shrimp : A Convenient Bioassay for Active Plant Constituents*. *J. Of Med. Plant Research Planta Med*, USA. 1982.
- Mirmalek S.A., Azizi M.A., Jangholi E., Yadollah-Damavandi S., Javidi M.A., Parsa Y., Parsa T., Salimi-Tabatabaee S.A., Ghasemzadeh Kolagar H. and Alizadeh-Navaei R. *Cytotoxic And Apoptogenic Effect of Hypericin, The Bioactive Component Of *Hypericum Perforatum* On The MCF-7 Human Breast Cancer Cell Line*. 2015 *Cancer cell international* Vol 16 (3): 836-869
- Mubarok F., Arum D., Wulandari A., Jenie R., Septisetyani E. and Meiyanto E. *Peningkatan Aktivitas Sitotoksik Doxorubisin Terhadap Sel Kanker Payudara MCF-7 Menggunakan Ekstrak Etanolik Daun Awar-Awar (*Ficus septica* Burm.F)*. 2008. *Prosiding Kongres Ilmiah ISFI XV1*. Vol 1 (8): 12-20.

- Mulyani, Dwi. *Pengaruh Pemberian Ekstrak Belut (Monopterus albus) pada Penyembuhan Luka Bakar Tikus Putih Jantan Sprague-Dawley*. Padang: Fakultas Farmasi Universitas Andalas. 2016. *Jurnal Sains Farmasi & Klinis*. Vol 2 (2) : 191-194.
- Pratama, Rusky, Rostini, Iis, Rochima, Emma. *Profil Asam Amino, Asam Lemak dan Komponen Volatil Ikan*. Universitas Padjadjaran. 2018. *Jurnal Pengolahan Hasil Perikanan Indonesia* Vol. 21 (02): 218-231.
- Purwakanthi, Anati. *Aktivitas Sitotoksik Propranolol Terhadap Sel Kanker Payudara Mcf7 in Vitro*. Jambi: Universitas Jambi. 2018. *Jambi Medical Journal*. Vol. 6 (2): 171-175.
- Purwatiningsih T, Alamudin A, Noorwati S. *Deskripsi data rekam medis penyakit kanker payudara rumah sakit kanker Dharmais pada bulan Oktober tahun 1993 sampai dengan bulan Maret tahun 2003*. Bogor: Insitut Pertanian Bogor. 2008.
- Putram, Nurul, Setyaningsih. *Anticancer Activity from Active Fraction*. Bogor: Fakultas Perikanan dan Kelautan. *Jurnal Pengolahan Hasil Perikanan Indonesia*. 2017. Vol 20 (01):53-62.
- Said, Anugrah yuniarti. *Uji toksisitas ekstrak klika anak dara (Croton oblongus Burm F) dengan metode Brine Shrimp lethality test*. Makassar: Uin Alauddin Makassar. 2014
- Santoso, Rachmat. *Penambahan Atrakan yang Berbeda dalam Pakan Buatan Pasta Terhadap Pertumbuhan dan Feed Conversion Ratio Belut (Monopterus albus) dengan Sistem Resirkulasi*. Surabaya: Universitas Airlangga. 2014.
- Silverstain. *Spectrometric Identification of Organic Compound Sixth Edition*. John Wiley & Sons, Inc, United State. 1998.
- Sukarsa, Dadi. *Studi Aktivitas Asam Lemak Omega-3 Ikan Laut Pada Mencit Sebagai Model Hewan Percobaan*. Bogor: Institut Pertanian Bogor. 2004. *Buletin Teknologi Hasil Perikanan*. Vol 7(1): 68-79.
- Soelistyowati , D.T. *Genetic variability and performance of Asian swamp eel Monopterus albus from West Java cultured in saline water medium*. Bogor: Fakultas Perikanan dan Ilmu Kelautan Institut Pertanian Bogor. *Jurnal Pengolahan Hasil Perikanan Indonesia*. 2017. Vol. 16 (1): 33-40.
- Terry, P. D., T. E. Rohan, and A. Wolk. *Intakes of fishand marine fatty acids and the risks of cancers of the breast and prostateand of other hormone-related*

cancers: a review of the epidemiologic evidence. 2003. *Am. J. Clin Nutr.* 77:532-543.

Wajizah, Sitti. *Perspektif Minyak Ikan Sebagai Imunonutrisi*. Bogor: Institut Pertanian Bogor. 2004.

Weerapreeyakul N, Nonpunya A, Barustux S, Thitimetharoch T, Sripanidkulchai B. *Evaluation of the anticancer potential of six herbs against a hepatoma cell line*. 2012. *Chinese Medical Journal*. Vol. 7(15): 1-7

Widowati, I., Puspita, M., Stiger-Pouvreau, V., & Bourgougnon, N. *Potentiality of Using Spreading Sargassum Species from Indonesia as an Interesting Source of Antibacterial and Radical Scavenging Compounds: A Preliminary Study*. 2014. *International Journal of Marine and Aquatic Resource Conservation and Co-existence*, Vol. 1(1): 63-67.

Wijayanti, Ima, Setiyorini Endang. *Nutritional Content of Wild and Cultured Eel from Southern Coast of Central Java*. Semarang: Universitas Diponegoro. 2018. *Jurnal Ilmu Kelautan*. Vol. 23(1):37-44.

World Health Organization. *Prevention. cancer control: knowledge into action: WHO guide for effective programmes: module 2*). Geneva: World Health Organization. 2007.

Zulkefli, Nor Intan Fazleen. *Evaluation of the Aphrodisiac Potential of Rice Field Eel, *Monopterus albus* Extracts in Male Mice*. 2017. *Sains Malaysiana*. Vol. 46 (6):845-849.

Lampiran 1. Alur Penelitian

SKEMA KERJA

a. Pembuatan Media Stock

DMEM 1 sachet
NaH₂CO₃ 3,7 gr
Aquadest 800 ml

Stirer sampai pH 7,2-7,4

Cukupkan 1 liter

Hasil

b. Pembuatan media penumbuh/ media komplek

FBS (Fetal Bovine Serum) 10%
Fungizon 0,5%
Penstrep 2%
Media stock 87,5%

Dihomogenkan

c. Persiapan kultur sel

d. Proses Uji MTT

Lampiran 2. Prosedur kerja

Sampel dilarutkan dengan n-heksan

Ekstrak n-heksan diuapkan

Penimbangan sampel

sampel sebanyak 0,0472 g

vortex

ALAUDDIN
M A K A S S A R

Platting sel

diinkubasi dalam *hera cell*

Diamati pada mikroskop inverted

Pemberian sampel beserta kontrol positif, ontol negatif, control sel dan control blank

Penambahan stop SDS

Pembacaan menggunakan ELISA reader

Raw Data Report
 Single Wavelength
 Mes= F3; 595nm
 Incubation= OFF

	1	2	3
A	0.044	0.733	0.729
B	0.773	0.784	0.740
C	0.678	0.664	0.639
D	0.579	0.629	0.652
E	0.683	0.574	0.678
F	0.657	0.736	0.701
G	0.671	0.702	0.697
H	0.906	0.873	0.744

	4	5	6
A	0.684	0.771	0.644
B	0.655	0.723	0.613
C	0.664	0.709	0.629
D	0.654	0.625	0.598
E	0.683	0.581	0.593
F	0.831	0.633	0.639
G	0.666	0.741	0.809
H	0.834	0.748	0.745

	7	8	9
A	0.794	0.686	0.345
B	0.689	0.683	0.314
C	0.638	0.682	0.327
D	0.643	0.560	0.296
E	0.557	0.561	0.269
F	0.577	0.593	0.286
G	0.661	0.045	0.166
H	0.782	0.755	0.489

	10	11	12
A	0.331	0.324	0.309
B	0.317	0.335	0.301
C	0.323	0.338	0.329
D	0.317	0.302	0.299
E	0.286	0.269	0.255
F	0.209	0.228	0.213
G	0.152	0.173	0.179
H	0.135	0.135	0.138

Hasil pembacaan ekstrak n-heksan menggunakan Elisa reader

Lampiran 3. Alat dan bahan

Laminar air flow

medium bubuk

DMEM stock

Trypsin

Timbangan analitik

vortex

Bilik hitung (haemocyotometer)

Hera cell

Mikroskop inverted

Elisa reader

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Lampiran 4. Penimbangan dan Perhitungan Pengenceran

A. Penimbangan ekstrak n-heksan belut

$$\begin{aligned}\% \text{ Rendamen} &= \frac{67,59 \text{ gram}}{2400 \text{ gram}} \times 100\% \\ &= 0,028 \times 100\% \\ &= 2,8 \%\end{aligned}$$

B. Perhitungan pengenceran ekstrak n-heksan belut

$$\begin{aligned}\text{Stok} &= 0,0472 \text{ g/ml} \\ &= 472.000 \mu\text{g/ml}\end{aligned}$$

Pengenceran (3000)

$$\begin{aligned}N_1 \times V_1 &= N_2 \times V_2 \\ 472.000 \times V_1 &= 3000 \times 1 \\ V_1 &= \frac{3}{472} \\ V_1 &= 0,0063 \mu\text{l/ml} \\ V_1 &= 6,3 \mu\text{l}\end{aligned}$$

Lampiran 5. Perhitungan % Inhibisi

a. Persen inhibisi konsentrasi 3000 ppm.

$$\begin{aligned}\% \text{ Inhibisi} &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(0,761 - 0,158333333)}{(0,759 - 0,158333333)} \times 100\% \\ &= \frac{(0,602666667)}{(0,600666667)} \times 100\% \\ &= 1,0033296337 \times 100\% \\ &= 100,33\%\end{aligned}$$

b. Persen inhibisi konsentrasi 1500 ppm.

$$\begin{aligned}\% \text{ Inhibisi} &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(0,613 - 0,158333333)}{(0,759 - 0,158333333)} \times 100\% \\ &= \frac{(0,454666667)}{(0,600666667)} \times 100\% \\ &= 0,7569367371 \times 100\% \\ &= 75,75\%\end{aligned}$$

c. Persen inhibisi konsentrasi 750 ppm.

$$\begin{aligned}\% \text{ Inhibisi} &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(0,578 - 0,158333333)}{(0,759 - 0,158333333)} \times 100\% \\ &= \frac{(0,419666667)}{(0,600666667)} \times 100\% \\ &= 0,6986681467 \times 100\%\end{aligned}$$

$$= 69,81\%$$

d. Persen inhibisi konsentrasi 375 ppm.

$$\begin{aligned} \% \text{ Inhibisi} &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(0.610 - 0.158333333)}{(0.759 - 0.158333333)} \times 100\% \\ &= \frac{(0.451666667)}{(0.600666667)} \times 100\% \\ &= 0,7519422865 \times 100\% \\ &= 75.14\% \end{aligned}$$

e. Persen inhibisi konsentrasi 187.5 ppm.

$$\begin{aligned} \% \text{ Inhibisi} &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(0.647 - 0.158333333)}{(0.759 - 0.158333333)} \times 100\% \\ &= 81.41\% \end{aligned}$$

f. Persen inhibisi konsentrasi 93.5 ppm.

$$\begin{aligned} \% \text{ Inhibisi} &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(0.669 - 0.158333333)}{(0.759 - 0.158333333)} \times 100\% \\ &= 85.07\% \end{aligned}$$

g. Persen inhibisi konsentrasi 46.75 ppm.

$$\begin{aligned} \% \text{ Inhibisi} &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment} - \text{kontrol blank})}{(\text{Kontrol sel} - \text{kontrol blank})} \times 100\% \\ &= \frac{(0.697 - 0.158333333)}{(0.759 - 0.158333333)} \times 100\% \\ &= 89.73\% \end{aligned}$$

h. Persen inhibisi konsentrasi 23.4 ppm.

$$\begin{aligned}\% \text{ Inhibisi} &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(0.684-0.15833333)}{(0,759-0.15833333)} \times 100\% \\ &= 87.56\%\end{aligned}$$

i. Persen inhibisi konsentrasi 11.7 ppm.

$$\begin{aligned}\% \text{ Inhibisi} &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(0.712-0.15833333)}{(0,759-0.15833333)} \times 100\% \\ &= 92.12\%\end{aligned}$$

j. Persen inhibisi konsentrasi 5.86 ppm.

$$\begin{aligned}\% \text{ Inhibisi} &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(0.679-0.15833333)}{(0,759-0.15833333)} \times 100\% \\ &= 86.63\%\end{aligned}$$

k. Persen inhibisi konsentrasi 2.92 ppm.

$$\begin{aligned}\% \text{ Inhibisi} &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(0.630-0.15833333)}{(0,759-0.15833333)} \times 100\% \\ &= 78.52\end{aligned}$$

l. Persen inhibisi konsentrasi 1.46 ppm.

$$\begin{aligned}\% \text{ Inhibisi} &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\%\end{aligned}$$

$$\begin{aligned} &= \frac{(0.664-0.158333333)}{(0,759-0.158333333)} \times 100\% \\ &= 84.23\% \end{aligned}$$

m. Persen inhibisi konsentrasi 0.73 ppm.

$$\begin{aligned} \% \text{ Inhibisi} &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(0.728-0.158333333)}{(0,759-0.158333333)} \times 100\% \\ &= 94.78\% \end{aligned}$$

n. Persen inhibisi konsentrasi 0,37 ppm.

$$\begin{aligned} \% \text{ Inhibisi} &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(\text{Sel treatment}-\text{kontrol blank})}{(\text{Kontrol sel}-\text{kontrol blank})} \times 100\% \\ &= \frac{(0.713-0.158333333)}{(0,759-0.158333333)} \times 100\% \\ &= 92.34\% \end{aligned}$$

Lampiran 5. Kode Etik

	MEDICAL AND HEALTH RESEARCH ETHICS COMMITTEE (MHREC) FACULTY OF MEDICINE, PUBLIC HEALTH AND NURSING UNIVERSITAS GADJAH MADA – DR. SARDJITO GENERAL HOSPITAL	
ETHICS COMMITTEE Exemption Letter		
Ref. No. : KE/FK/068 /EC/2019		
Title of the Research Protocol	:	Uji Sitotoksitas Ekstrak N-Heksan Belut (<i>Monopterus albus</i>) terhadap Aktivitas Antikanker Sel MCF 7
Document(s) and version	:	Study Protocol version 01 2019
Principle Investigator	:	St Nurul Fadilah
Participating Investigator(s)	:	1. Dr. Hj. Gemy Nastity Handayani, S.Si., M.Si., Apt. 2. Munifah Wahyuddin, S.Farm., M.Sc., Apt.
Institution(s)/place(s) of research	:	Laboratorium Biologi Farmasi Fakultas Kedokteran dan Ilmu Kesehatan, Laboratorium Kimia Farmasi Fakultas Kedokteran dan Ilmu Kesehatan, Laboratorium Jurusan Kimia Fakultas Sains dan teknologi UIN Alauddin Makassar, Universitas Gadjah Mada
<p>The Medical and Health Research Ethics Committee (MHREC) states that the document(s) above meet The Office for Human Research Protections (OHRP) under the requirements of the U.S. Department of Health and Human Services (HHS) regulations at 45 CFR part 46 for exempt review.</p>		
		Yogyakarta, 16 SEP 2019
Prof. dr. Madarina Julia, Sp.A(K), MPH., Ph.D. Panel's Chairperson		 dr. Ahmad Hamim Sadewa, Ph.D. Panel's Secretary
<small>Recognized by Forum for Ethical Review Committees in Asia and the Western Pacific (FERCAP) 9-Sep-19</small>		

M A K A S S A R

Lampiran 6. Sertifikat Kursus Kultur Jaringan

ALLAUDDIN
MAKASSAR

RIWAYAT HIDUP PENULIS

St Nurul Fadilah dilahirkan di Pangkajene pada 12 Juli 1997, merupakan anak pertama dari dua bersaudara dari pasangan suami istri Amiruddin, S.KM dan Kurniyati Yasin M.Pd. Penulis melanjutkan jenjang pendidikannya di sekolah menengah pertama di SMPN 2 Pangkajene dan Sekolah Meenegah Atas di SMAN 2 Pangkajene. Pada tahun 2015, penulis melanjutkan studi Sarjana-nya di Universitas Islam Negeri Alauddin Makassar tepatnya di jurusan Farmasi Fakultas Ilmu Kedokteran dan Ilmu kesehatan.

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